State of Illinois Highway-Rail Grade Crossing Safety Action Plan November 25, 2011 Approved by FRA | TABLE OF CONTENTS | PAGE | |--|--------| | | | | List of Tables, Graphs and Charts | 3 | | Introduction | 4 | | Railroad Crossing Safety – The Three Es | 7 | | Crossing Safety Improvements | 8 | | Project Identification | 9
9 | | Project Selection | 9 | | Collision Investigations | 10 | | Action Plan Strategies | 11 | | Grade Crossing Closure / Consolidations | 11 | | Grade Separations | 11 | | Corridors | 12 | | Public Education and Awareness Programs – Operation Lifesaver | 12 | | Enforcement | 12 | | Research and Analysis | 12 | | Emergency Response | 13 | | Highway-Rail Crossings in Illinois | 14 | | Exposure to Risk of a Collision Occurring | 20 | | Analysis of Highway-Rail Collision Data: 2006-2010 | 23 | | The "Average" Collision at a Public Highway-Rail Crossing: 2006-2010 | 46 | | Conclusion | 46 | | Collisions at Public Highway-Rail Crossings: 1980 – 2010 Collisions and Fatalities at Public Highway-Rail Crossings: Warning Device: 2006-2010 Illinois Highway-Rail Crossings by Type and Position as of June 1, 2011 Change in Quantity of Public Highway-Rail Crossings: 2000 and 2011 | 5
5
6
11 | |---|-------------------| | Number of Highway-Rail Crossings by County and by Type | 14 | | Type of Warning Devices at Public Highway-Rail Crossings by County | 16 | | Number of Highway-Rail Crossings by Railroad and by Type | 18 | | Type of Warning Devices at Public Highway-Rail Crossings by Railroad | 19 | | Exposure to Risk of a Collision Occurring | | | Type of Railroad | 20 | | Type of Roadway | 20 | | State Highway Type of Warning Device | 20
21 | | Region of Illinois | 21 | | Interconnected Highway and Rail Warning Devices | 21 | | Nearby Highway Intersections Adjacent to the Rail Crossings | 21 | | USA Comparison by Rate of Collisions for 2010 at Public Crossings | 22 | | USA Trend in Collisions, Injuries and Fatalities at Public Crossings: 2001-2010 | 24 | | Illinois Trend in Collisions, Injuries and Fatalities at Public Crossings: 2001-2010 | 24 | | USA Trend in Collisions, Injuries and Fatalities at Private Crossings: 2001-2010 Illinois Trend in Collisions, Injuries and Fatalities at Private Crossings: 2001-2010 | 25
25 | | Counties with One or More Collisions at a Public Crossing: 2006-2010 | 26 | | Cities with Two or More Collisions at a Public Crossing: 2006-2010 | 28 | | Number of Collisions Compared to Number of Crossings: 2006-2010 | 30 | | Public Crossings with Two or More Collisions: 2006-2010 | 31 | | Private and Pedestrian Crossings with Two or More Collisions: 2006-2010 | 32 | | Collisions at Public Crossings: 2006-2010 | | | Type of Collision | 33 | | Type of Warning Device Age and Gender | 33
34 | | Type of Highway User | 35 | | Action of Highway User in Causing the Collision | 36 | | Position of Highway User on Crossing When Struck | 37 | | Month | 37 | | Time of Day | 38 | | Weather | 38 | | Functional Class of Roadway | 39 | | Whether or Not Collision Occurred on a State Highway Annual Average Daily Highway Traffic (AADT) | 39
40 | | Vehicle Speed | 40 | | Reporting Railroad | 41 | | Comparison of Crossings and Collisions by Reporting Railroad | 42 | | Type of Train | 43 | | Type of Railroad Operation | 44 | | Type of Track | 44 | | Number of Daily Trains Over the Crossing | 45
45 | | Train and Highway Vehicle Speed | 45 | #### INTRODUCTION It is the goal of the State of Illinois to carryout a highway-rail safety program that promotes a safe, economical and efficient railroad transportation system in the public interest. This goal is accomplished through efforts of both the Illinois Department of Transportation (IDOT) and the Illinois Commerce Commission (ICC). These efforts include assuring compliance with all applicable state and federal laws and regulations that the ICC is empowered to enforce. The size of the rail safety challenge in Illinois is underscored by noting: - Illinois has approximately 7,300 miles of railroad track, the 2nd largest railroad system of any state in the nation; (AAR) - About 500 million tons (1 trillion pounds) of freight move on Illinois' railroad system each year which is the most of any state in the nation. Approximately 30 million tons of hazardous materials are transported on Illinois' railroad system each year; (AAR) - Chicago's railroad hub is the largest in the U.S. and third largest intermodal container/trailer port in the world, following only Singapore and Hong Kong; (CMAP) - There are over 60 railroad companies, including all seven Class 1 railroads, that operate trains in and through Illinois, the 2nd highest in the nation; (AAR & ICC) - As of June 1, 2011, there were 10,690 public highway-rail grade crossings and structures located within Illinois, second only to Texas; (FRA) - Illinois has significantly more public highway-rail grade crossings (65.3%) equipped with train activated warning devices than the nation as a whole (50.9%); (FRA) - Illinois has more interconnected¹ highway-rail grade crossing warning systems (302) than any other state in the nation (¹railroad and highway traffic signal systems engineered to work together); (FRA) - Between 1980 and 2010, collisions at public highway-rail grade crossings in Illinois have declined by 81.2%, injuries by 85.9%, and fatalities by 54.2%, while vehicle miles of highway travel have increased by over 60% (IDOT) and rail traffic by over 30%. (FRA) The majority of collisions (73.8%) and fatalities (77.9%) in Illinois occur at highway-rail grade crossings equipped with train activated warning devices, such as automatic flashing light signals, or automatic flashing light signals and gates. Within the State of Illinois, the ICC has the statutory responsibility to improve safety at public highway-rail crossings. As of June 1, 2011, there are 7,945 public highway-rail grade crossings in Illinois, of which 789 are on state roads, and 7,156 are on local roads. The Table below summarizes the quantity of highway-rail crossings by type and position. Illinois Highway-Rail Crossings and Structures by Type and Position as of June 1, 2011. | ICC-Type of Crossing | Crossings | Percent | |----------------------|-----------|---------| | Pedestrian Grade | 364 | 2.3% | | Pedestrian RR-Over | 59 | 0.4% | | Pedestrian RR-Under | 33 | 0.2% | | Private Grade | 4,596 | 28.9% | | Private RR-Over | 132 | 0.8% | | Private RR-Under | 25 | 0.2% | | Public Grade | 7,945 | 50.0% | | Public RR-Over | 1,794 | 11.3% | | Public RR-Under | 951 | 6.0% | | Total | 15,899 | 100.0% | The ICC orders safety improvements at public highway-rail crossings with the cost of such improvements paid by the state, the railroads, and local governments. For safety improvements at crossings located on state roads, IDOT pays the majority of the costs utilizing federal funds. For safety improvements at crossings located on local roads, the ICC utilizes the Grade Crossing Protection Fund (GCPF). This Action Plan is required by 49 CFR 234.11 and is intended to analyze and systematically identify issues affecting safety at highway-rail crossings in Illinois. Particular attention is paid to: - a. Identifying specific solutions for improving safety at crossings, including highway-rail grade crossing closures or grade separations; - b. Focus on crossings that have experienced multiple collisions or are at high risk for such collisions; and focus on a five year horizon. The Action Plan will be continuously monitored and implemented by IDOT and the ICC, which are part of the Rail Safety Implementation Team (Team). Other Team representatives who will assist in implementing the engineering, education and enforcement elements of the Action Plan include: Illinois Operation Lifesaver, the Federal Railroad Administration (FRA), the Federal Highway Administration (FHWA) and local and state law enforcement agencies. The Team will meet on a regular basis to review current practices and explore new ideas in order to continue making progress with ways to improve safety, and reduce collisions and fatalities at highway-rail crossings throughout Illinois. #### RAILROAD CROSSING SAFETY - THE THREE E's Illinois is one of the key transportation hubs in the nation, with the country's second largest rail system, including the largest rail freight hub in Chicago, and the nation's third largest highway system, with 140,834 miles of highways, streets and roads and over 26,327 bridges over 20 feet in length. Both the rail and highway systems are among the most heavily used in the nation in terms of volume of traffic, with much of the traffic concentrated in the Chicago metropolitan region. There, the urban mass transit system serves an average of nearly 600 million passengers a year over an extensive network of bus and rail routes. Keeping the grade crossing portion of this transportation network operating safely and efficiently involves local, state and federal governments as well as the private sector. These safety efforts can be summarized as the Three E's - **Education, Engineering and Enforcement**. **Education:** Illinois is actively involved in developing programs to educate the public about the danger at grade crossings. One example of this public education program is the ICC's participation in Operation Lifesaver. The Operation Lifesaver program is a public-private partnership designed to increase public awareness of highway-rail grade crossing hazards. It also strives to improve driver and pedestrian behavior at railroad crossings by encouraging compliance with traffic laws relating to crossing signs and
signals. **Enforcement:** Enforcement of existing traffic and trespass laws is key, especially the issuance of fines (up to \$500) or community service to persons crossing railroad tracks after the warning signals have activated. **Engineering:** Highway-rail grade crossing safety improvements are also critical to reducing collisions. Illinois identifies and implements physical and system improvements, including the installation and upgrading of grade crossing warning signs and automatic warning devices and, where warranted, grade separations. While education and enforcement are absolutely essential, the focus of this report is the engineering of capital improvements to further railroad crossing safety on local roads. #### CROSSING SAFETY IMPROVEMENTS Illinois utilizes state and federal funds to assist highway agencies and railroads with the cost of making safety improvements at public highway-rail crossings on state highways and local roads and streets. IDOT, working with highway agencies and railroads, utilizes the Federal Highway-Rail Safety Program to pay for safety improvements at grade crossings of state highways and local roads and streets that it has programmed. The ICC works with local highway agencies and railroads to identify and prioritize safety improvement projects at grade crossings and bridges of local roads and streets. The ICC utilizes the Grade Crossing Protection Fund (GCPF) to pay for those improvements. The GCPF, appropriated to IDOT but administered by the ICC, was created by the General Assembly in 1955 to assist local jurisdictions (counties, townships and municipalities) in paying for safety improvements at highway-railroad crossings on local roads and streets. Assistance from the GCPF cannot be used for safety improvements at highway-rail crossings located on the state road or highway system. Those improvements are paid for by IDOT. The ICC is directly responsible for the administration and authorization of projects that receive assistance from the GCPF. Each year the ICC authorizes approximately \$42 million from the GCPF for crossing safety improvement projects statewide, including the construction of new pedestrian structures (overpasses or underpasses), where the proposed pedestrian bridge will not be adjacent to an existing public highway-rail grade crossing. Crossing safety improvements typically paid for, in part or in total, by the state (ICC and/or IDOT) include: - Warning Device Upgrades: Installation of automatic flashing light signals and gates at public grade crossings currently not equipped with automatic warning devices; installation of automatic flashing light signals and gates at public grade crossings currently equipped only with automatic flashing light signals; signal circuitry improvements at public grade crossings currently equipped with automatic warning devices; - Grade Separations New and Reconstructed: Construction, reconstruction, or repair of bridges carrying a roadway over railroad tracks (overpass); construction, reconstruction, or repair of bridges carrying railroad tracks over a roadway (subway); - Grade Separations Vertical Clearance Improvements: Lowering the existing highway pavement surface under a railroad bridge to improve vertical clearance for motor vehicles; - Pedestrian Grade Separations: Construction of a bridge to carry pedestrian/bicycle traffic over or under railroad tracks; - **Interconnects:** Upgrading the circuitry at grade crossings where warning signals are connected to the adjacent traffic signals so that the two systems operate in a synchronized manner; - **Highway Approaches:** Improvements to those portions of a public roadway directly adjacent to a crossing surface; - **Connecting Roads:** Construction of a roadway between a closed crossing and an adjacent open, improved crossing; - Remote Monitoring Devices: Sensor devices in the circuitry of grade crossing warning devices which immediately alert the railroad to any failures in warning device operations; - Low Cost Improvements at Unsignalized Crossings: Installation of new, more reflective crossbuck warning signs and YIELD signs at crossings that do not require automatic warning devices; and - Crossing Closure and Consolidation: Incentive payments to local agencies for the voluntarily closure of public highway-rail grade crossings. Since January 1, 2005, over 40 crossings have been closed by way of local road agencies voluntarily agreeing to vacate the roadway adjacent to the crossings. In return, the road agencies have received incentive payments from railroads, the ICC, and IDOT. #### PROJECT IDENTIFICATION The state places a strong emphasis on the importance of considering local agency input through various methods, including: solicitation for applications for potential projects for the Federal Highway Rail Safety Program; review of application submittals for the GCPF projects; involvement with the ICC Stipulated Agreement process; and, local agency involvement with diagnostic reviews when appropriate. #### PROJECT SELECTION Project selection for Federal Highway-Rail Safety and GCPF projects is based upon improving safety, with the goal of reducing collisions and injuries, as well as the number of highway-rail crossings via closure and consolidation. Selection to be made based on an emphasis on considerations, such as: the number, speed and type of trains; amount and type of vehicular traffic; restrictions to stopping and clearing visibility for the motorist; roadway geometrics; roadway approach grades; use of crossing by school buses or vehicles carrying hazardous materials; and collision history. Project selection is based on targeting problem crossings with marked collision histories, as well as a proactive approach with project selection based on efforts to improve crossings in order to prevent potential collisions. High Collision History/Multiple Collisions - Each year the ICC places a high priority on upgrading public highway-rail grade crossings which have a pronounced history of train/vehicle collisions, or which have a high predictive value for future collisions. The ICC's FY 2012-2016 Crossing Safety - Improvement Plan addresses safety improvements at many of these crossing locations. - Interconnected Crossings The ICC and IDOT are continuing a program to identify and improve highway-rail grade crossings that require the interconnection of crossing warning signals with traffic control signals at adjacent highway intersections. #### **COLLISION INVESTIGATIONS** In order to reduce the number and severity of train-vehicle and train-pedestrian collisions, it is first necessary to understand the causes of those incidents. Collision investigations are used as fact-finding evaluations of train-vehicle and train-pedestrian incidents to identify causal trends. It is also necessary to determine if the cause of a train-vehicle or train-pedestrian incident is the direct result of the highway vehicle users' or the railroad's apparent failure to comply with any state or federal law or regulation. It is necessary to conduct an investigation immediately following certain incidents. Results of collision investigations are used by the state when making determinations where crossing safety improvements are necessary. #### **ACTION PLAN STRATEGIES** #### **GRADE CROSSING CLOSURES / CONSOLIDATIONS** Illinois works with railroad companies and local agencies to offer state and federal incentive funds for the voluntary closure of hazardous highway-rail grade crossings. Staff from the ICC and IDOT meet with public project engineers from the railroad companies on a regular basis and will place added emphasis on crossing closures and consolidations in the future. The Table below shows that since 2000, the ICC has authorized closure of over 1,000 public highway-rail grade crossings and significantly increased the percentage of those crossings remaining that are equipped with automatic flashing light signals and gates. | Type of Warning Device | 1/1/2000 | 6/1/2011 | Change | Percent
Change | |------------------------|----------|----------|--------|-------------------| | 4 Quadrant Gates | 0 | 79 | 79 | - | | Gates | 2,382 | 3,261 | 879 | 36.9% | | Flashing Lights | 2,515 | 1,818 | -697 | -27.7% | | Other Active Devices | 57 | 28 | -29 | -50.9% | | Crossbucks/Yield | 0 | 1,422 | 1,422 | - | | Crossbucks | 3,563 | 1,042 | -2,521 | -70.8% | | Other Passive Signs | 454 | 295 | -159 | -35.0% | | Total | 8,971 | 7,945 | -1,026 | -11.4% | #### Goal: Close fifty (50) highway-rail grade crossings within five years. #### HIGHWAY AND PEDESTRIAN GRADE SEPARATIONS The ICC is continually seeking locations where grade crossing blockages cause substantial motorist or emergency vehicle delay, or where heavy vehicular traffic represents a heightened threat of train/vehicle collisions. This Program includes funding assistance for numerous highway-rail bridge projects on local roads and streets throughout the state. Recently, the General Assembly gave the ICC authority to utilize the GCPF to assist local communities with the cost of constructing pedestrian grade separations in areas where it is necessary to improve safety. This Program includes funding assistance for several pedway/rail bridge projects throughout the state. Typically, the ICC authorizes contributions from GCPF that pay up to 60% of the cost for grade separation projects, although ICC policy is to allocate no more than \$12 million from the GCPF to any individual project unless unusual circumstances warrant otherwise. ## <u>Goal – Continue to identify and program GCPF funds at the locations that</u> benefit the most from grade separation. #### **CORRIDORS** Illinois will work with the railroads to identify corridors in Illinois where train volumes and/or train speeds have significantly increased, and consider those locations for safety improvements. When looking at a corridor approach, efforts will be made to achieve consolidation or
closure of existing grade crossings. <u>Goal – Analyze and program improvements at grade crossings in three rail</u> corridors per year. #### PUBLIC EDUCATION AND AWARENESS PROGRAMS: OPERATION LIFESAVER Illinois will increase involvement with educational efforts through the Local Technology Assistance Program (Illinois Technology Transfer Center). The team will assist in preparation of articles concerning highway-rail safety programs for publication in the "Illinois Interchange" newsletter. In cooperation with Operation Lifesaver and the Illinois Broadcasters Association, the state will conduct regional public service campaigns, along with identification of specific "hot spots" to target 20 to 39 year old motorists and pedestrians. <u>Goal – Operation Lifesaver presenters will make at least 2,000 presentations reaching an audience of at least 200,000 each year.</u> #### **ENFORCEMENT** Illinois will maintain and promote a policy for the use of automated enforcement at highway-rail grade crossings in Illinois. The state will seek involvement from the Illinois State Police and local law enforcement agencies to explore ways to increase motorist and pedestrian compliance with applicable traffic safety laws. #### Goal – Maintain and promote policy. #### RESEARCH AND ANALYSIS Compile and analyze collision data to identify trends and to evaluate the effectiveness of proposed countermeasures. Reconcile differences in grade crossing inventory data between FRA, Illinois and the railroads. Incorporate new inventory data being collected that includes aerial photographs, ground photographs, sketches and many attributes that are not part of the "standard" FRA grade crossing inventory database. Provide industry and public access to the enriched grade crossing inventory as appropriate. Identify promising technologies and develop field tests to evaluate potential for application in Illinois. Goal – Publish an annual analysis of train-vehicle collisions that occurred at highway-rail grade crossings in Illinois for the previous five-year period. Incrementally over next three years, reconcile discrepancies between the federal, state and railroad inventory databases. As appropriate over the next two years, make selected elements of the reconciled inventory data available to industry partners and the public. Annually implement and evaluate one new proposed grade crossing safety device or program of education and/or enforcement. #### **EMERGENCY RESPONSE** The Rail Safety Improvement Act of 2008 (Public Law 110-432 – October 16, 2008) required railroads to post Emergency Notification Signs at all public crossings by April 16, 2010. # Goal – verify that 100 percent (100%) of crossings are posted with the correct AAR/DOT crossing number and emergency notification phone number. As was indicated in the introduction, Illinois has the second largest number of highway-rail crossings and structures in the nation. The next section of the Action Plan provides a set of tables detailing the number of highway-rail crossings and structures by county and by railroad in order to give the reader a sense of the distribution and density within Illinois. In addition two tables are provided that detail the type of warning device at public highway-rail crossings by county and railroad. The ten counties with the most highway-rail crossings and structures account for over 37.2% of all the highway-rail crossings and structures in Illinois. | | | Top 10 |) Counties | Account f | or 37.2% C | of All Cros | sings & St | ructures | | | | |------------------|----------|------------|------------|-----------|------------|-------------|------------|----------|----------|--------|---------| | | | Pedestriar | 1 | Private | | | | Public | | | | | County | At-Grade | RR-Over | RR-Under | At-Grade | RR-Over | RR-Under | At-Grade | RR-Over | RR-Under | Total | Percent | | Cook | 128 | 37 | 14 | 449 | 15 | 2 | 865 | 1,114 | 211 | 2,835 | 17.8% | | St Clair | 13 | 1 | 0 | 106 | 1 | 0 | 197 | 56 | 80 | 454 | 2.9% | | Madison | 0 | 1 | 0 | 125 | 0 | 1 | 157 | 24 | 45 | 353 | 2.2% | | Iroquois | 5 | 0 | 0 | 104 | 0 | 1 | 232 | 3 | 3 | 348 | 2.2% | | Sangamon | 7 | 0 | 3 | 81 | 2 | 1 | 194 | 31 | 21 | 340 | 2.1% | | Will | 10 | 4 | 1 | 83 | 4 | 1 | 166 | 42 | 28 | 339 | 2.1% | | La Salle | 6 | 0 | 1 | 105 | 6 | 0 | 193 | 10 | 16 | 337 | 2.1% | | Peoria | 7 | 0 | 0 | 128 | 1 | 0 | 149 | 17 | 23 | 325 | 2.0% | | Jefferson | 1 | 0 | 0 | 89 | 1 | 0 | 161 | 12 | 26 | 290 | 1.8% | | Champaign | 4 | 2 | 0 | 79 | 0 | 0 | 177 | 15 | 10 | 287 | 1.8% | | Top 10 Sub-Total | 181 | 45 | 19 | 1,349 | 30 | 6 | 2,491 | 1,324 | 463 | 5,908 | 37.2% | | Illinois Total | 364 | 59 | 33 | 4,596 | 132 | 25 | 7,945 | 1,794 | 951 | 15,899 | | | % Of Illinois | 49.7% | 76.3% | 57.6% | 29.4% | 22.7% | 24.0% | 31.4% | 73.8% | 48.7% | 37.2% | | #### **HIGHWAY-RAIL GRADE CROSSINGS IN ILLINOIS – JUNE 1, 2011** #### Number of Highway-Rail Crossings (by County and by Type) | | 1 | Pedestriar | <u> </u> | | Private | | | Public | | | | |------------|-----|------------|----------|----------|---------|----------|----------|--------|----------|-------|---------| | County | | RR-Over | | At-Grade | | RR-Under | At-Grade | | RR-Under | Total | Percent | | Adams | 3 | 0 | 0 | 49 | 0 | | 52 | 6 | 4 | 114 | 0.7% | | Alexander | 0 | 0 | 0 | 8 | 0 | | 10 | 6 | 2 | 26 | 0.2% | | Bond | 0 | 0 | 0 | 23 | 0 | | 44 | 4 | 9 | 80 | 0.5% | | Boone | 1 | 0 | 0 | 30 | 0 | | 23 | 4 | 3 | 62 | 0.4% | | Brown | 0 | 0 | 0 | 0 | 0 | | 1 | 0 | 0 | 1 | 0.0% | | Bureau | 2 | 0 | 0 | 88 | 6 | | 96 | 9 | 13 | 215 | 1.4% | | Carroll | 2 | 0 | 2 | 29 | 2 | | 52 | 10 | 10 | 107 | 0.7% | | Cass | 0 | 0 | 0 | 11 | 0 | | 10 | 1 | 1 | 23 | 0.1% | | Champaign | 4 | 2 | 0 | 79 | 0 | | 177 | 15 | 10 | 287 | 1.8% | | Christian | 4 | 0 | 0 | 31 | 1 | | 83 | 4 | 0 | 123 | 0.8% | | Clark | 0 | 0 | 0 | 8 | 0 | | 33 | 3 | 1 | 45 | 0.3% | | Clay | 0 | 0 | 0 | 23 | 0 | | 23 | 7 | 9 | 62 | 0.4% | | Clinton | 1 | 0 | 0 | 60 | 0 | | 69 | 1 | 1 | 132 | 0.8% | | Coles | 0 | 0 | 0 | 33 | 0 | 0 | 81 | 4 | 11 | 129 | 0.8% | | Cook | 128 | 37 | 14 | 449 | 15 | 2 | 865 | 1,114 | 211 | 2,835 | 17.8% | | Crawford | 0 | 0 | 0 | 23 | 1 | 0 | 37 | 0 | 0 | 61 | 0.4% | | Cumberland | 0 | 0 | 0 | 26 | 0 | 0 | 41 | 2 | 2 | 71 | 0.4% | | De Kalb | 2 | 1 | 0 | 60 | 4 | 1 | 104 | 5 | 6 | 183 | 1.2% | | De Witt | 0 | 0 | 0 | 29 | 1 | | 59 | 6 | 4 | 100 | 0.6% | | Douglas | 0 | 0 | 0 | 42 | 0 | 0 | 77 | 2 | 4 | 125 | 0.8% | | Du Page | 27 | 7 | 3 | 29 | 2 | 0 | 143 | 21 | 21 | 253 | 1.6% | | Edgar | 1 | 0 | 0 | 27 | 0 | 0 | 82 | 2 | 2 | 114 | 0.7% | | Edwards | 0 | 0 | 0 | 22 | 1 | 0 | 8 | 0 | 1 | 32 | 0.2% | | Effingham | 4 | 0 | 0 | 47 | 0 | 0 | 87 | 5 | 6 | 149 | 0.9% | | Fayette | 2 | 0 | 0 | 17 | 0 | 0 | 47 | 3 | 9 | 78 | 0.5% | | Ford | 0 | 0 | 2 | 35 | 0 | 0 | 82 | 1 | 4 | 124 | 0.8% | | Franklin | 0 | 0 | 0 | 50 | 2 | 1 | 92 | 13 | 16 | 174 | 1.1% | | Fulton | 2 | 0 | 0 | 92 | 2 | 1 | 107 | 3 | 7 | 214 | 1.3% | | Greene | 1 | 0 | 0 | 18 | 2 | 0 | 34 | 5 | 2 | 62 | 0.4% | | Grundy | 4 | 1 | 0 | 34 | 0 | 0 | 69 | 5 | 5 | 118 | 0.7% | | Hamilton | 0 | 0 | 0 | 13 | 0 | 0 | 43 | 0 | 0 | 56 | 0.4% | | Hancock | 1 | 0 | 0 | 42 | 0 | 0 | 60 | 1 | 0 | 104 | 0.7% | | Henderson | 0 | 0 | 0 | 22 | 1 | 0 | 21 | 7 | 4 | 55 | 0.3% | | Henry | 3 | 0 | 0 | 27 | 2 | 1 | 77 | 3 | 9 | 122 | 0.8% | | Iroquois | 5 | 0 | 0 | 104 | 0 | 1 | 232 | 3 | 3 | 348 | 2.2% | | Jackson | 0 | 0 | 2 | 35 | 0 | 0 | 49 | 7 | 5 | 98 | 0.6% | | Jasper | 0 | 0 | 0 | 28 | 0 | 0 | 53 | 0 | 0 | 81 | 0.5% | | Jefferson | 1 | 0 | 0 | | | | 161 | 12 | 26 | 290 | 1.8% | | Jersey | 0 | 0 | 0 | | | | 21 | 0 | 0 | 34 | 0.2% | | Jo Daviess | 4 | 0 | 1 | 30 | | | 29 | 8 | 5 | 80 | 0.5% | | Johnson | 0 | 0 | 0 | 31 | 2 | | 12 | 3 | 2 | 50 | 0.3% | | Kane | 13 | 1 | 2 | 80 | 8 | 2 | 129 | 25 | 25 | 285 | 1.8% | | Kankakee | 1 | 0 | 0 | 64 | 1 | 0 | 138 | 10 | 6 | 220 | 1.4% | | Kendall | 5 | 1 | 0 | 37 | 1 | 0 | 38 | 4 | 3 | 89 | 0.6% | | | | Pedestriar | 1 | | Private | | | Public | | | | |-------------|----------|------------|----|----------|---------|----------|----------|--------|----------|--------|---------| | County | At-Grade | | | At-Grade | | RR-Under | At-Grade | | RR-Under | Total | Percent | | Knox | 5 | 0 | 0 | 44 | 2 | 0 | 118 | 20 | 11 | 200 | 1.3% | | La Salle | 6 | 0 | 1 | 105 | 6 | 0 | 193 | 10 | 16 | 337 | 2.1% | | Lake | 27 | 1 | 1 | 32 | 2 | 1 | 141 | 38 | 17 | 260 | 1.6% | | Lawrence | 0 | 0 | 0 | 1 | 2 | 0 | 18 | 1 | 3 | 25 | 0.2% | | Lee | 3 | 0 | 0 | 19 | 1 | 0 | 46 | 2 | 4 | 75 | 0.5% | | Livingston | 4 | 0 | 0 | 47 | 0 | 0 | 149 | 3 | 7 | 210 | 1.3% | | Logan | 2 | 0 | 0 | 34 | 2 | 2 | 93 | 6 | 8 | 147 | 0.9% | | Macon | 5 | 0 | 0 | 66 | 0 | 0 | 141 | 28 | 9 | 249 | 1.6% | | Macoupin | 2 | 0 | 0 | 55 | 1 | 0 | 103 | 11 | 1 | 173 | 1.1% | | Madison | 0 | 1 | 0 | 125 | 0 | 1 | 157 | 24 | 45 | 353 | 2.2% | | Marion | 1 | 0 | 0 | 40 | 0 | 0 | 102 | 7 | 15 | 165 | 1.0% | | Marshall | 0 | 0 | 0 | 38 | 3 | 0 | 32 | 0 | 5 | 78 | 0.5% | | Mason | 0 | 0 | 0 | 37 | 1 | 0 | 43 | 1 | 2 | 84 | 0.5% | | Massac | 0 | 0 | 0 | 29 | 0 | 0 | 18 | 13 | 7 | 67 | 0.4% | | McDonough | 3 | 0 | 0 | 52 | 0 | 0 | 97 | 2 | 8 | 162 | 1.0% | | McHenry | 5 | 0 | 0 | 31 | 1 | 0 | 89 | 8 | 2 | 136 | 0.9% | | McLean | 3 | 0 | 1 | 82 | 1 | 0 | 154 | 9 | 20 | 270 | 1.7% | | Menard | 0 | 0 | 0 | 26 | 5 | 0 | 29 | 1 | 1 | 62 | 0.4% | | Monroe | 0 | 0 | 0 | 34 | 0 | 0 | 23 | 0 | 3 | 60 | 0.4% | | Montgomery | 1 | 0 | 0 | 50 | 0 | 0 | 109 | 4 | 5 | 169 | 1.1% | | Morgan | 2 | 0 | 0 | 78 | 1 | 0 | 94 | 18 | 13 | 206 | 1.3% | | Moultrie | 0 | 0 | 0 | 26 | 0 | 0 | 58 | 0 | 0 | 84 | 0.5% | | Ogle | 5 | 0 | 0 | 59 | 2 | 2 | 108 | 2 | 16 | 194 | 1.2% | | Peoria | 7 | 0 | 0 | 128 | 1 | 0 | 149 | 17 | 23 | 325 | 2.0% | | Perry | 3 | 0 | 0 | 68 | 2 | 0 | 77 | 6 | 1 | 157 | 1.0% | | Piatt | 1 | 0 | 0 | 43 | 1 | 0 | 86 | 2 | 4 | 137 | 0.9% | | Pike | 1 | 1 | 0 | 42 | 5 | 0 | 41 | 10 | 5 | 105 | 0.7% | | Pope | 0 | 0 | 0 | 2 | 1 | 0 | 0 | 0 | 2 | 5
| 0.0% | | Pulaski | 2 | 0 | 0 | 38 | 0 | 0 | 17 | 0 | 1 | 58 | 0.4% | | Putnam | 0 | 0 | 0 | 18 | 0 | 0 | 24 | 0 | 1 | 43 | 0.3% | | Randolph | 4 | 1 | 0 | 124 | 0 | 0 | 94 | 10 | 4 | 237 | 1.5% | | Richland | 0 | 0 | 0 | 7 | 0 | 0 | 30 | 1 | 4 | 42 | 0.3% | | Rock Island | 4 | 0 | 0 | 101 | 4 | 0 | 97 | 1 | 12 | 219 | 1.4% | | Saline | 0 | 0 | 0 | 26 | 0 | 1 | 25 | 2 | 0 | 54 | 0.3% | | Sangamon | 7 | 0 | 3 | 81 | 2 | 1 | 194 | 31 | 21 | 340 | 2.1% | | Schuyler | 0 | 0 | 0 | 4 | 2 | 0 | 2 | 5 | 3 | 16 | 0.1% | | Scott | 0 | 0 | 0 | 13 | 0 | 0 | 13 | 1 | 1 | 28 | 0.2% | | Shelby | 0 | 0 | 0 | 42 | 0 | | 67 | 2 | | 112 | 0.7% | | St Clair | 13 | 1 | 0 | 106 | 1 | | 197 | 56 | | 454 | 2.9% | | Stark | 0 | 0 | 0 | 0 | 0 | | 6 | 0 | | 6 | 0.0% | | Stephenson | 3 | 0 | 0 | 22 | 7 | 1 | 23 | 8 | | 69 | 0.4% | | Tazewell | 1 | 0 | 0 | 106 | 1 | 0 | 114 | 4 | | 236 | 1.5% | | Union | 1 | 0 | 0 | 17 | 0 | 0 | 29 | 0 | | 49 | 0.3% | | Vermilion | 3 | 0 | 0 | 70 | 1 | 1 | 145 | 18 | | 251 | 1.6% | | Wabash | 1 | 0 | 0 | 12 | 0 | 0 | 24 | 0 | | 39 | 0.2% | | Warren | 2 | 0 | 0 | 18 | 0 | 0 | 38 | 7 | 1 | 66 | 0.4% | | Washington | 1 | 0 | 0 | 37 | 0 | 0 | 40 | 0 | | 81 | 0.5% | | Washington | 1 | 0 | 0 | 9 | 0 | 0 | 33 | 0 | | 43 | 0.3% | | White | 1 | 0 | 0 | 31 | 1 | 1 | 30 | | | 65 | 0.4% | | Whiteside | 0 | 0 | 0 | 48 | 0 | 0 | 50 | | | 111 | 0.7% | | Will | 10 | 4 | 1 | 83 | 4 | 1 | 166 | 42 | 28 | 339 | 2.1% | | Williamson | 0 | 0 | 0 | 19 | 1 | 0 | 107 | 7 | 6 | 140 | 0.9% | | Winnebago | 2 | 0 | 0 | 66 | 9 | 1 | 132 | 7 | 27 | 244 | 1.5% | | Woodford | 1 | 0 | 0 | 18 | 1 | 0 | 29 | 1 | 1 | 51 | 0.3% | | Total | 364 | 59 | 33 | 4,596 | 132 | 25 | 7,945 | | | 15,899 | 100.0% | | IUldi | 364 | 59 | 33 | 4,596 | 132 | 25 | 7,945 | 1,794 | 951 | 15,839 | 100.0% | #### Type of Warning Devices at Public Highway-Rail Grade Crossings (by County) | County | 4-Quad
Gates | Gates | Flashing
Lights | Other
Active | Stop Sign | Crossbuck/Yi
eld | Crossbuck | Other
Passive | Total | Percent
Active | Percent
Passive | |------------|-----------------|-------|--------------------|-----------------|-----------|---------------------|-----------|------------------|-------|-------------------|--------------------| | Adams | 0 | 19 | 11 | 0 | 0 | 15 | 6 | 1 | 52 | 57.7% | 42.3% | | Alexander | 0 | 3 | 1 | 0 | 0 | 5 | 1 | 0 | 10 | 40.0% | 60.0% | | Bond | 0 | 22 | 10 | 0 | 0 | 11 | 1 | 0 | 44 | 72.79 | 27.3% | | Boone | 0 | 4 | 13 | 0 | 1 | 4 | 1 | 0 | 23 | 73.9% | 26.1% | | Brown | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0.09 | 100.0% | | Bureau | 0 | 46 | 10 | 0 | 21 | 7 | 11 | 1 | 96 | 58.39 | 41.7% | | Carroll | 0 | 28 | 8 | 0 | 0 | 11 | 5 | 0 | 52 | 69.29 | 30.8% | | Cass | 0 | 5 | 3 | 0 | 0 | 0 | 2 | 0 | 10 | 80.09 | 20.0% | | Champaign | 0 | 72 | 49 | 0 | 1 | 34 | 15 | 6 | 177 | 68.49 | 31.6% | | Christian | 0 | 30 | 8 | 0 | 0 | 19 | 26 | 0 | 83 | 45.89 | 54.2% | | Clark | 0 | 17 | 9 | 1 | 1 | 0 | 4 | 1 | 33 | 81.89 | 18.2% | | Clay | 0 | 14 | 3 | 0 | 0 | 2 | 4 | 0 | 23 | 73.9% | 26.1% | | Clinton | 0 | 32 | 21 | 0 | 1 | 13 | 2 | 0 | 69 | 76.89 | 23.2% | | Coles | 0 | 16 | 20 | 3 | 0 | 6 | 34 | 2 | 81 | 48.19 | 51.9% | | Cook | 10 | 553 | 100 | 1 | 6 | 11 | 106 | 78 | 865 | 76.89 | 23.2% | | Crawford | 0 | 5 | 21 | 0 | 0 | 11 | 0 | 0 | 37 | 70.39 | 29.7% | | Cumberland | 0 | 20 | 9 | 0 | 0 | 0 | 12 | 0 | 41 | 70.79 | 29.3% | | De Kalb | 0 | 53 | 21 | 1 | 2 | 27 | 0 | 0 | 104 | 72.19 | 27.9% | | De Witt | 0 | 4 | 24 | 0 | 1 | 29 | 1 | 0 | 59 | 47.5% | 52.5% | | Douglas | 0 | 30 | 14 | 0 | 0 | 5 | 26 | 2 | 77 | 57.19 | 42.9% | | Du Page | 0 | 99 | 12 | 0 | 0 | 9 | 19 | 4 | 143 | 77.6% | 22.4% | | Edgar | 0 | 8 | 27 | 0 | 0 | 0 | 46 | 1 | 82 | 42.7% | 57.3% | | Edwards | 0 | 6 | 1 | 0 | 0 | 1 | 0 | 0 | 8 | 87.5% | 12.5% | | Effingham | 0 | 52 | 7 | 0 | 0 | 18 | 6 | 4 | 87 | 67.8% | 32.2% | | Fayette | 0 | 26 | 12 | 0 | 0 | 7 | 2 | 0 | 47 | 80.9% | 19.1% | | Ford | 0 | 8 | 29 | 0 | 0 | 33 | 10 | 2 | 82 | 45.1% | 54.9% | | Franklin | 0 | 49 | 27 | 0 | 0 | 16 | 0 | 0 | 92 | 82.6% | 17.4% | | Fulton | 0 | 9 | 30 | 1 | 0 | 64 | 2 | 1 | 107 | 37.49 | 62.6% | | Greene | 0 | 8 | 9 | 0 | 1 | 15 | 1 | 0 | 34 | 50.0% | 50.0% | | Grundy | 10 | 41 | 5 | 0 | 0 | 10 | 3 | 0 | 69 | 81.29 | 18.8% | | Hamilton | 0 | 11 | 5 | 0 | 0 | 1 | 25 | 1 | 43 | 37.29 | 62.8% | | Hancock | 0 | 14 | 5 | 0 | 0 | 41 | 0 | 0 | 60 | 31.79 | 68.3% | | Henderson | 0 | 15 | 1 | 0 | 0 | 5 | 0 | 0 | 21 | 76.29 | 23.8% | | Henry | 0 | 40 | 17 | 0 | 2 | 5 | 13 | 0 | 77 | 74.0% | 26.0% | | Iroquois | 0 | 62 | 46 | 1 | 0 | 36 | 80 | 7 | 232 | 47.0% | 53.0% | | Jackson | 0 | 40 | 5 | 0 | 0 | 3 | 0 | 1 | 49 | 91.89 | 8.2% | | Jasper | 0 | 1 | 13 | 0 | 0 | 31 | 8 | 0 | 53 | 26.49 | 73.6% | | Jefferson | 0 | 49 | 36 | 0 | 0 | 57 | 18 | 1 | 161 | 52.8% | 47.2% | | Jersey | 0 | 7 | 13 | 0 | 0 | 1 | 0 | 0 | 21 | 95.2% | 4.8% | | Jo Daviess | 0 | 7 | 13 | 2 | 4 | 2 | 1 | 0 | 29 | 75.9% | 24.1% | | Johnson | 0 | 10 | 0 | 0 | 0 | 2 | 0 | 0 | 12 | 83.3% | 16.7% | | Kane | 0 | 62 | 34 | 1 | 0 | 27 | 2 | 3 | 129 | 75.2% | 24.8% | | Kankakee | 0 | 55 | 33 | 0 | 0 | 34 | 10 | 6 | 138 | 63.8% | 36.2% | | Kendall | 0 | 15 | 10 | 0 | 1 | 1 | 9 | 2 | 38 | 65.89 | 34.2% | | Knox | 0 | 60 | 29 | 0 | 0 | 19 | 9 | 1 | 118 | 75.49 | 24.6% | | La Salle | 0 | 70 | 53 | 1 | 4 | 41 | 21 | 3 | 193 | 64.29 | 35.8% | | Lake | 0 | 129 | 7 | 0 | 2 | 0 | 2 | 1 | 141 | 96.5% | 3.5% | | Lawrence | 0 | 7 | 3 | 0 | 0 | 0 | 8 | 0 | 18 | 55.69 | 44.4% | | Lee | 0 | 24 | 5 | 0 | 1 | 16 | 0 | 0 | 46 | 63.09 | 37.0% | | County | 4-Quad
Gates | Gates | Flashing
Lights | Other
Active | Stop Sign | Crossbuck/Yi
eld | Crossbuck | Other Passive | Total | Percent
Active | Percent
Passive | |---------------|-----------------|-------|--------------------|-----------------|-----------|---------------------|-----------|---------------|--------|-------------------|--| | Livingston | 17 | 29 | 25 | 0 | 7 | 17 | 52 | 2 | 149 | 47.7% | 52.3% | | Logan | 14 | 21 | 27 | 0 | 1 | 27 | 1 | 2 | 93 | 66.7% | 33.3% | | Macon | 0 | 32 | 61 | 2 | 1 | 16 | 27 | 2 | 141 | 67.4% | 32.6% | | Macoupin | 0 | 36 | 35 | 0 | 0 | 28 | 4 | 0 | 103 | 68.9% | 31.1% | | Madison | 0 | 70 | 42 | 1 | 1 | 24 | 16 | 3 | 157 | 72.0% | 28.0% | | Marion | 0 | 50 | 22 | 0 | 1 | 19 | 8 | 2 | 102 | 70.6% | 29.4% | | Marshall | 0 | 13 | 7 | 0 | 0 | 9 | 3 | 0 | 32 | 62.5% | 37.5% | | Mason | 0 | 6 | 13 | 0 | 0 | 7 | 17 | 0 | 43 | 44.2% | 55.8% | | Massac | 0 | 3 | 7 | 0 | 0 | 2 | 6 | 0 | 18 | 55.6% | 44.4% | | McDonough | 0 | 43 | 19 | 0 | 0 | 30 | 4 | 1 | 97 | 63.9% | 36.1% | | McHenry | 0 | 54 | 20 | 0 | 2 | 1 | 12 | 0 | 89 | 83.1% | 16.9% | | McLean | 24 | 23 | 45 | 1 | 2 | 27 | 31 | 1 | 154 | 60.4% | 39.6% | | Menard | 0 | 1 | 11 | 0 | 1 | 6 | 10 | 0 | 29 | 41.4% | 58.6% | | Monroe | 0 | 19 | 0 | 0 | 0 | 4 | 0 | 0 | 23 | 82.6% | 17.4% | | Montgomery | 0 | 39 | 38 | 0 | 1 | 30 | 1 | 0 | 109 | 70.6% | 29.4% | | Morgan | 0 | 39 | 25 | 5 | 0 | 24 | 1 | 0 | 94 | 73.4% | 26.6% | | Moultrie | 0 | 25 | 17 | 0 | 0 | 14 | 0 | 2 | 58 | 72.4% | 27.6% | | Ogle | 0 | 49 | 22 | 0 | 1 | 12 | 21 | 3 | 108 | 65.7% | 34.3% | | Peoria | 0 | 23 | 42 | 1 | 2 | 35 | 40 | 6 | 149 | 44.3% | 55.7% | | Perry | 0 | 34 | 12 | 0 | 0 | 24 | 5 | 2 | 77 | 59.7% | 40.3% | | Piatt | 0 | 20 | 15 | 0 | 1 | 20 | 29 | 1 | 86 | 40.7% | 59.3% | | Pike | 0 | 11 | 4 | 0 | 0 | 25 | 0 | 1 | 41 | 36.6% | 63.4% | | Pulaski | 0 | 9 | 2 | 0 | 0 | 4 | 0 | 2 | 17 | 64.7% | 35.3% | | Putnam | 0 | 1 | 8 | 0 | 0 | 11 | 4 | 0 | 24 | 37.5% | | | Randolph | 0 | 18 | 22 | 1 | 1 | 46 | 3 | 3 | 94 | 43.6% | | | Richland | 0 | 10 | 10 | 0 | 0 | 0 | 10 | 0 | 30 | 66.7% | | | Rock Island | 0 | 24 | 26 | 1 | 0 | 16 | 25 | 5 | 97 | 52.6% | | | Saline | 0 | 2 | 2 | 0 | 0 | 20 | 0 | 1 | 25 | 16.0% | | | Sangamon | 4 | 91 | 53 | 0 | 5 | 28 | 12 | 1 | 194 | 76.3% | | | Schuyler | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 2 | 0.0% | 100.0% | | Scott | 0 | 4 | 1 | 0 | 0 | 8 | 0 | 0 | 13 | 38.5% | 61.5% | | Shelby | 0 | 15 | 12 | 1 | 1 | 34 | 4 | 0 | 67 | 41.8% | | | St Clair | 0 | 105 | 49 | 0 | 0 | 14 | 17 | 12 | 197 | 78.2% | | | Stark | 0 | 0 | 2 | 0 | 1 | 3 | 0 | 0 | 6 | 33.3% | | | Stephenson | 0 | 10 | 7 | 0 | 0 | 6 | 0 | 0 | 23 | 73.9% | | | Tazewell | 0 | 15 | 59 | 0 | 1 | 27 | 10 | 2 | 114 | 64.9% | | | Union | 0 | 18 | 0 | 0 | 0 | 10 | 0 | 1 | 29 | 62.1% | | | Vermilion | 0 | 44 | 48 | 1 | 1 | | 34 | 2 | 145 | 64.1% | | | Wabash | 0 | 13 | 2 | 0 | | | 1 | 0 | 24 | 62.5% | _ | | Warren | 0 | 32 | 0 | 0 | | | 0 | 0 | 38 | 84.2% | | | Washington | 0 | 13 | 9 | 0 | | | 16 | 0 | 40 | 55.0% | . | | Wayne | 0 | 19 | 4 | 0 | | | 0 | 2 | 33 | 69.7% | _ | | White | 0 | 4 | 9 | 0 | | | 14 | 3 | 30 | 43.3% | _ | | Whiteside | 0 | 32 | 2 | 0 | | | 3 | 1 | 50 | 68.0% | | | Will | 0 | 129 | 18 | 0 | | | 12 | 2 | 166 | 88.6% | | | Williamson | 0 | 33 | 27 | 1 | 0 | | 28 | 9 | 107 | 57.0% | | | Winnebago | 0 | 22 | 79 | 1 | 3 | | 4 | 4 | 132 | 77.3% | | | Woodford | 0 | 1 | 16 | 0 | 3 | | 5 | 1 | 29 | 58.6% | | | Total | 79 | 3,261 | 1,818 | 28 | 86 | | 1,042 | 209 | 7,945 | 65.3% | | | | | | | | | - | | | | 65.3% | 34.1% | | Percent Total | 1.0% | 41.0% | 22.9% | 0.4% | 1.1% | 17.9% | 13.1% | 2.6% | 100.0% | | | #### Number of Highway-Rail Crossings (by Railroad and by Type) | | | Miles | | Pedestrian | | | Private | | | Public | | | | |----------|---|---------|----------|------------|----------|----------|---------|----------|----------|---------|----------|--------|---------| | Railroad | Railroad Name (63) | Owned | At-Grade | RR-Over | RR-Under | At-Grade | RR-Over | RR-Under | At-Grade | RR-Over | RR-Under | Total | Percent | | ATK | Amtrak | 4.0 | 0 | 0 | 0 | 1 | 0 | 0 | 2 | 0 | 13 | 16 | 0.1% | | BJRY | Burlington Shortline Railroad, Inc. | 8.5 | 0 | 0 | 0 | 19 | 0 | 0 | 8 | 1 | 1 | 29 | 0.2% | | BLOL | Bloomer Line | 45.0 | 0 | 0 | 0 | 27 | 0 | 0 | 83
 0 | 0 | 110 | 0.7% | | BNSF | BNSF Railway Company (JERX, I&P) | 1,179.5 | 60 | 4 | 6 | 732 | 15 | 3 | 1,126 | 183 | 158 | 2,287 | 14.4% | | BRC | Belt Railway Company of Chicago | 27.2 | 0 | 0 | 0 | 82 | 3 | 0 | 39 | 59 | 8 | 191 | 1.2% | | BSDA | Bi-State Development Agency / MetroLink | 22.0 | 9 | 1 | 0 | 0 | 0 | 0 | 16 | 18 | 9 | 53 | 0.3% | | CCUO | Chicago Chemung | 3.0 | 0 | 0 | 0 | 1 | 0 | 0 | 4 | 0 | 0 | 5 | 0.0% | | CGGZ | Cargill Grain | 5.6 | 0 | 0 | 0 | 5 | 0 | 0 | 9 | 0 | 1 | 15 | 0.1% | | CIRY | Central Illinois Railroad Company, Inc. | 4.8 | 2 | 0 | 0 | 34 | 0 | 0 | 51 | 8 | 1 | 96 | 0.6% | | CN | CN Railway (CC, EJE, GTW, IC, WC) | 1,374.5 | 72 | 12 | 8 | 769 | 43 | 13 | 1,384 | 292 | 200 | 2,793 | 17.6% | | COER | Crab Orchard and Egyptian Railroad | 9.5 | 0 | 0 | 0 | 2 | 0 | 0 | 56 | 0 | 1 | 59 | 0.4% | | CP | Canadian Pacific Railway (SOO, DME) | 182.0 | 3 | 0 | 1 | 196 | 3 | 2 | 171 | 53 | 16 | 445 | 2.8% | | CRL | Chicago Rail Link, LLC (Rail America) | 9.0 | 0 | 0 | 0 | 7 | 0 | 0 | 17 | 8 | 0 | 32 | 0.2% | | CSS | Chicago Southshore & South Bend Railroad | 6.0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 0.0% | | CSX | CSX Transportation, Inc. | 633.0 | 6 | 2 | 0 | 255 | 3 | 0 | 630 | 122 | 86 | 1,104 | 6.9% | | CTM | Chicago Terminal Railroad Company | 4.3 | 0 | 0 | 0 | 13 | 0 | 0 | 78 | 0 | 0 | 91 | 0.6% | | DT | Decatur Junction Railway Co. (Pioneer) | 32.0 | 1 | 0 | 0 | 24 | 0 | 0 | 48 | 0 | 2 | 75 | 0.5% | | EIRC | Eastern Illinois Railroad Company | 53.0 | 0 | 0 | 0 | 39 | 0 | 0 | 70 | 3 | 3 | 115 | 0.7% | | EFRR | Effingham Railroad Company | 4.7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | EVWR | Evansville Western Railway, Inc. | 109.6 | 2 | 0 | 0 | 56 | 1 | 0 | 131 | 0 | 3 | 193 | 1.2% | | FFGZ | Fisher Farm & Grain | 8.5 | 0 | 0 | 0 | 3 | 0 | 0 | 8 | 0 | 0 | 11 | 0.1% | | IAIS | Iowa Interstate Railroad, Ltd. | 91.3 | 1 | 0 | 0 | 120 | 4 | 0 | 153 | 3 | 19 | 300 | 1.9% | | IHB | Indiana Harbor Belt Railroad Company | 21.9 | 1 | 1 | 2 | 36 | 0 | 0 | 51 | 21 | 26 | 138 | 0.9% | | IMRR | Illinois & Midland Railroad, Inc. (G&W) | 98.0 | 0 | 0 | 0 | 78 | 5 | 0 | 110 | 4 | 4 | 201 | 1.3% | | INRD | Indiana Rail Road Company | 34.0 | 0 | 0 | 0 | 51 | 2 | 0 | 73 | 0 | 0 | 126 | 0.8% | | IR | Illinois Railway, Inc. | 127.0 | 8 | 1 | 0 | 108 | 4 | 0 | 129 | 6 | 6 | 262 | 1.6% | | KBSR | Kankakee, Beaverville & Southern Railroad | 93.0 | 0 | 0 | 0 | 62 | 0 | 2 | 109 | 7 | 1 | 181 | 1.1% | | KCS | Kansas City Southern Railway Co (GWWE) | 143.0 | 2 | 1 | 0 | 97 | 3 | 0 | 115 | 18 | 8 | 244 | 1.5% | | KJRY | Keokuk Junction Railway (Pioneer) | 127.0 | 2 | 0 | 0 | 88 | 0 | 0 | 129 | 0 | 3 | 222 | 1.4% | | KKRK | Kaskaskia Regional Port District | 5.7 | 0 | 0 | 0 | 11 | 0 | 0 | 8 | 0 | 0 | 19 | 0.1% | | MJ | Manufacturers' Junction Railway, LLC | 2.0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 2 | 0 | 4 | 0.0% | | MRMZ | Monticello Railroad Museum | 6.5 | 0 | 0 | 0 | 9 | 0 | 0 | 17 | 0 | 0 | 26 | 0.2% | | NICD | Northern Indiana Commuter Rail District | 6.5 | 0 | 0 | 0 | 2 | 2 | 0 | 2 | 2 | 1 | 9 | 0.1% | | NIRC | Northeast Illinois Railroad Corporation / Metra | 223.2 | 113 | 13 | 9 | 31 | 0 | 1 | 257 | 257 | 45 | 726 | 4.6% | | NS | Norfolk Southern Railway Company | 847.0 | 25 | 0 | 2 | 680 | 11 | 2 | 953 | 181 | 94 | 1,948 | 12.3% | | RRCO | City of Rochelle / Total Logistic Control, LLC | 4.0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 0 | 1 | 6 | 0.0% | | | Riverport Railroad, LLC | 3.5 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 2 | 0.0% | | SCIH | South Chicago & Indiana Harbor Railway Co. | 2.0 | 0 | 0 | 0 | 4 | 0 | 0 | 2 | 7 | 1 | 14 | 0.1% | | STR | Shawnee Terminal Railway (Pioneer) | 5.2 | 0 | 0 | 0 | 4 | 0 | 0 | 4 | 1 | 1 | 10 | 0.1% | | SVIZ | Shelbyville Industrial Railroad | 1.0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 0.0% | | TPW | Toledo, Peoria and Western Railway Corp. | 109.9 | 4 | 0 | 0 | 101 | 0 | 0 | 157 | 1 | 8 | 271 | 1.7% | | TRRA | Terminal Railroad Association of St. Louis | 14.5 | 0 | 0 | 0 | 11 | 0 | 0 | 40 | 8 | 11 | 70 | 0.4% | | TZPR | Tazewell & Peoria Railroad, Inc. (G&W) | 18.0 | 4 | 0 | 0 | 37 | 0 | 0 | 47 | 2 | 8 | 98 | 0.6% | | UP | Union Pacific Railroad Company (ALS, CHTT) | 1,622.0 | 49 | 23 | 5 | 786 | 32 | 2 | 1,604 | 461 | 206 | 3,168 | 19.9% | | VRRC | Vandalia Railroad Company (Pioneer) | 3.0 | 0 | 0 | 0 | 0 | 0 | | 5 | 0 | 2 | 7 | 0.0% | | WCRY | Wheeler Creek LLC | 5.4 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 0.0% | | WSOR | Wisconsin & Southern Railroad Company | 14.2 | 0 | 0 | 0 | 15 | 0 | 0 | 13 | 2 | 0 | 30 | 0.2% | | XCTA | Chicago Transit Authority | 6.0 | 0 | 1 | 0 | 0 | 0 | 0 | | - | 4 | 94 | 0.6% | | Total | • | 7,364.1 | 364 | 59 | 33 | 4,596 | 132 | 25 | 7,945 | 1,794 | 951 | 15,899 | 100.0% | #### Type of Warning Devices at Public Highway-Rail Grade Crossings (by Railroad) | Railroad | 4-Quad
Gates | Gates | Flashing
Lights | Other
Active | Stop Sign | Crossbucks /
Yield Sign | Crossbucks | Other
Passive | Total | Percent
Active | Percent
Passive | |----------|-----------------|-------|--------------------|-----------------|-----------|----------------------------|------------|------------------|-------|-------------------|--------------------| | ALS | 0 | 6 | 7 | 0 | 0 | 0 | 3 | 0 | 16 | 81.3% | 18.8% | | ATK | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 100.0% | 0.0% | | BJRY | 0 | 3 | 2 | 0 | 0 | 0 | 2 | 1 | 8 | 62.5% | 37.5% | | BLOL | 0 | 1 | 15 | 0 | 4 | 1 | 59 | 3 | 83 | 19.3% | 80.7% | | BNSF | 0 | 588 | 241 | 2 | 7 | 210 | 59 | 16 | 1,123 | 74.0% | 26.0% | | BRC | 0 | 19 | 7 | 0 | 0 | 0 | 11 | 2 | 39 | 66.7% | 33.3% | | BSDA | 0 | 15 | 0 | 0 | 0 | 0 | 0 | 1 | 16 | 93.8% | 6.3% | | CC | 0 | 70 | 50 | 3 | 4 | 24 | 2 | 4 | 157 | 78.3% | 21.7% | | CCUO | 0 | 0 | 1 | 0 | 0 | 0 | 3 | 0 | 4 | 25.0% | 75.0% | | CGGZ | 0 | 0 | 1 | 2 | 0 | 1 | 4 | 1 | 9 | 33.3% | 66.7% | | CHTT | 0 | 5 | 6 | 0 | | 3 | 2 | 2 | 18 | 61.1% | 38.9% | | CIRY | 0 | 2 | 23 | 1 | 0 | 0 | 13 | 12 | 51 | 51.0% | 49.0% | | COER | 0 | 6 | 22 | 0 | 0 | 0 | 28 | 0 | 56 | 50.0% | 50.0% | | CRL | 0 | 6 | 1 | 0 | 0 | 0 | 8 | 2 | 17 | 41.2% | 58.8% | | CSS | 0 | 0 | 0 | 0 | | 0 | 1 | 0 | 1 | 0.0% | 100.0% | | CSX | 10 | 242 | 180 | 3 | 6 | 2 | 162 | 25 | 630 | 69.0% | 31.0% | | СТМ | 0 | 2 | 10 | 0 | 0 | 0 | 38 | 28 | 78 | 15.4% | 84.6% | | DME | 0 | 42 | 41 | 1 | 1 | 22 | 27 | 1 | 135 | 62.2% | 37.8% | | DRI | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0.0% | 100.0% | | DT | 0 | 0 | 4 | 1 | 0 | 3 | 38 | 2 | 48 | 10.4% | 89.6% | | EIRC | 0 | 0 | 22 | 0 | | 0 | 47 | 1 | 70 | 31.4% | 68.6% | | EJE | 0 | 112 | 10 | 0 | | 7 | 3 | 1 | 133 | 91.7% | 8.3% | | EVWR | 0 | 24 | 35 | 0 | 0 | 1 | 68 | 3 | 131 | 45.0% | 55.0% | | FFGZ | 0 | 0 | 0 | 0 | 1 | 0 | 7 | 0 | 8 | 0.0% | 100.0% | | GTW | 0 | 44 | 0 | 0 | 0 | 0 | 0 | 0 | 44 | 100.0% | 0.0% | | GWWE | 0 | 0 | 2 | 0 | 0 | 1 | 1 | 0 | 4 | 50.0% | 50.0% | | IAIS | 0 | 51 | 44 | 1 | 6 | 26 | 24 | 1 | 153 | 62.7% | 37.3% | | IC | 0 | 357 | 255 | 2 | 7 | 303 | 24 | 32 | 980 | 62.7% | 37.3% | | IHB | 0 | 20 | 6 | 0 | 2 | 0 | 17 | 6 | 51 | 51.0% | 49.0% | | IMRR | 0 | 10 | 42 | 0 | 5 | 0 | 53 | 0 | 110 | 47.3% | 52.7% | | INRD | 0 | 5 | 30 | 0 | | 30 | 8 | 0 | 73 | 47.9% | 52.1% | | IR | 0 | 12 | 60 | 0 | 4 | 1 | 45 | 7 | 129 | 55.8% | 44.2% | | JERX | 0 | 0 | 0 | 0 | | 0 | 3 | 0 | 3 | 0.0% | 100.0% | | KBSR | 0 | 1 | 34 | 1 | 0 | 0 | 69 | 4 | 109 | 33.0% | 67.0% | | KCS | 0 | 17 | 36 | 5 | 1 | 51 | 1 | 0 | 111 | 52.3% | 47.7% | | KJRY | 0 | 5 | 36 | 0 | 0 | 84 | 4 | 0 | 129 | 31.8% | 68.2% | | KKRX | 0 | 1 | 2 | 0 | 0 | 0 | 5 | 0 | 8 | 37.5% | 62.5% | | MJ | 0 | 0 | 0 | 0 | | 0 | 0 | 1 | 1 | 0.0% | 100.0% | | MRMZ | 0 | 0 | 3 | 0 | 1 | 0 | 13 | 0 | 17 | 17.6% | 82.4% | | NICD | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 2 | 100.0% | 0.0% | | NIRC | 0 | 251 | 1 | 1 | 1 | 0 | 2 | 1 | 257 | 98.4% | 1.6% | | NS | 0 | 432 | 221 | 1 | 0 | 260 | 25 | 14 | 953 | 68.6% | 31.4% | | RRCO | 0 | 0 | 0 | 0 | | 0 | 4 | 1 | 5 | 0.0% | | | RVPR | 0 | 0 | 0 | 0 | | 0 | 2 | 0 | 2 | 0.0% | 100.0% | | SCIH | 0 | 2 | 0 | 0 | | 0 | 0 | 0 | 2 | 100.0% | 0.0% | | S00 | 0 | 8 | 7 | 0 | | 0 | 14 | 6 | 35 | 42.9% | 57.1% | | STR | 0 | 0 | 0 | 0 | | 3 | 1 | 0 | 4 | 0.0% | 100.0% | | SVIZ | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 1 | 100.0% | 0.0% | | TPW | 0 | 7 | 72 | 0 | | 1 | 69 | 1 | 157 | 50.3% | 49.7% | | TRRA | 0 | 18 | 12 | 0 | | 0 | 7 | 3 | 40 | 75.0% | 25.0% | | TZPR | 0 | 4 | 18 | 0 | | 0 | 22 | 1 | 47 | 46.8% | 53.2% | | UP | 69 | 776 | 247 | 3 | | 387 | 39 | 23 | 1,570 | 69.7% | 30.3% | | VRRC | 0 | 0 | 4 | 0 | | 1 | 0 | 0 | 5 | 80.0% | 20.0% | | WC | 0 | 67 | 0 | 0 | | 0 | 2 | 1 | 70 | 95.7% | 4.3% | | WCRY | 0 | 0 | 0 | 0 | | 0 | 0 | 1 | 1 | 0.0% | 100.0% | | WSOR | 0 | 2 | 7 | 0 | | 0 | 3 | 0 | 13 | 69.2% | 30.8% | | XCTA | 0 | 25 | 0 | 0 | | 0 | 0 | 0 | 25 | 100.0% | 0.0% | | Total | 79 | 3,261 | 1,818 | 28 | 86 | 1,422 | 1,042 | 209 | 7,945 | 65.3% | 34.7% | #### **EXPOSURE TO RISK OF A COLLISION OCCURRING** Exposure to the risk of a collision is calculated by multiplying the number of daily trains by the average annual daily highway traffic. Exposure can then be allocated and compared by type of warning device, geographical sub-region, type of highway, or railroad. Alternatively, the number of predicted collisions to occur annually may be used in a similar manner. | Type of Railroad | Public
Crossings | Percent | Exposure | Percent | Predicted
Collisions (5
Years) | Percent | Actual
Collisions (5
Years) | Percent | |------------------|---------------------|---------|-------------|---------|--------------------------------------|---------|-----------------------------------|---------| | Class1 | 5,983 | 75.3% | 288,743,688 | 58.1% | 415 | 76.4% | 403 | 65.5% | | Metra/Amtrak | 261 | 3.3% | 138,026,803 | 27.8% | 59 | 10.8% | 150 | 24.4% | | Local | 884 | 11.1% | 4,432,349 | 0.9% | 24 | 4.5% | 16 | 2.6% | | Museum | 17 | 0.2% | 21,977 | 0.0% | 0 | 0.1% | 0 | 0.0% | | Regional | 239 | 3.0% | 881,304 | 0.2% | 7 | 1.4% | 22 | 3.6% | | Terminal | 520 | 6.5% |
21,398,383 | 4.3% | 28 | 5.2% | 23 | 3.7% | | MetroLink/CTA | 41 | 0.5% | 43,591,788 | 8.8% | 9 | 1.7% | 1 | 0.2% | | Total | 7,945 | 100.0% | 497,096,292 | 100.0% | 544 | 100.0% | 615 | 100.0% | Class 1 railroads account for 75.3% of all crossings in Illinois, and 58.1% of risk and experience 65.5% of all collisions. Conversely, passenger and transit railroads have only 3.8% of all the crossings, yet represent 36.6% of the risk of a collision occurring. | Type of Roadway | Public
Crossings | Percent | Exposure | Percent | Predicted
Collisions (5
Years) | Percent | Actual
Collisions (5
Years) | Percent | |--------------------------------|---------------------|---------|-------------|---------|--------------------------------------|---------|-----------------------------------|---------| | Collector, urban | 873 | 11.0% | 110,523,692 | 22.2% | 92 | 16.9% | 100 | 16.3% | | Local, rural | 3,456 | 43.5% | 12,202,697 | 2.5% | 136 | 25.0% | 154 | 25.0% | | Local, urban | 1,404 | 17.7% | 56,158,593 | 11.3% | 93 | 17.2% | 100 | 16.3% | | Major Collector, rural | 645 | 8.1% | 12,888,380 | 2.6% | 40 | 7.4% | 37 | 6.0% | | Minor Arterial, rural | 153 | 1.9% | 5,518,200 | 1.1% | 11 | 2.0% | 10 | 1.6% | | Minor Arterial, urban | 751 | 9.5% | 178,708,163 | 36.0% | 104 | 19.2% | 119 | 19.3% | | Minor Collector, rural | 145 | 1.8% | 1,096,886 | 0.2% | 8 | 1.5% | 9 | 1.5% | | Othr Freeway/Expressway, urban | 2 | 0.0% | 801,800 | 0.2% | 1 | 0.1% | 1 | 0.2% | | Othr Principal Arterial, rural | 57 | 0.7% | 2,677,404 | 0.5% | 5 | 0.8% | 6 | 1.0% | | Othr Principal Arterial, urban | 315 | 4.0% | 116,446,667 | 23.4% | 54 | 9.8% | 63 | 10.2% | | Other/Unknown | 144 | 1.8% | 73,810 | 0.0% | 0 | 0.0% | 16 | 2.6% | | Total | 7,945 | 100.0% | 497,096,292 | 100.0% | 544 | 100.0% | 615 | 100.0% | Urban minor arterial roads account for 9.5% of public highway-rail crossings in Illinois, but represent 36.0% of risk and actually account for 19.3% of all collisions. | On State Highway System? | Public
Crossings | Percent | Exposure | Percent | Predicted
Collisions (5
Years) | Percent | Actual
Collisions (5
Years) | Percent | |--------------------------|---------------------|---------|-------------|---------|--------------------------------------|---------|-----------------------------------|---------| | No | 7,156 | 90.1% | 303,648,855 | 61.1% | 434 | 79.8% | 477 | 77.6% | | Yes | 789 | 9.9% | 193,447,437 | 38.9% | 110 | 20.2% | 138 | 22.4% | | Total | 7,945 | 100.0% | 497,096,292 | 100.0% | 544 | 100.0% | 615 | 100.0% | Only 9.9% of all crossings in Illinois are located on state highways, but they represent 38.9% of the risk of collisions occurring and account for 22.4% of all public highway-rail crossing collisions. | Type of Warning Device | Public
Crossings | Percent | Exposure | Percent | Predicted
Collisions (5
Years) | Percent | Actual
Collisions (5
Years) | Percent | |------------------------|---------------------|---------|-------------|---------|--------------------------------------|---------|-----------------------------------|---------| | Four Quad Gates | 79 | 1.0% | 2,720,072 | 0.5% | 4 | 0.8% | 1 | 0.2% | | Gates | 3,261 | 41.0% | 459,629,620 | 92.5% | 362 | 66.5% | 328 | 53.3% | | Flash Lights | 1,818 | 22.9% | 28,985,462 | 5.8% | 90 | 16.6% | 125 | 20.3% | | Other Active | 28 | 0.4% | 200,366 | 0.0% | 1 | 0.2% | 0 | 0.0% | | Stop Sign | 86 | 1.1% | 194,975 | 0.0% | 3 | 0.6% | 9 | 1.5% | | Crossbucks/Yield | 1,422 | 17.9% | 1,857,320 | 0.4% | 53 | 9.7% | 80 | 13.0% | | Crossbucks | 1,042 | 13.1% | 2,657,845 | 0.5% | 27 | 5.0% | 66 | 10.7% | | Other Passive | 209 | 2.6% | 850,632 | 0.2% | 4 | 0.7% | 6 | 1.0% | | Total | 7,945 | 100.0% | 497,096,292 | 100.0% | 544 | 100.0% | 615 | 100.0% | 65.3% of all grade crossings in Illinois are equipped with train activated warning devices and account for 98.9% of all risk. Yet, 26.2% of all collisions still occur at crossings equipped with passive warning signs, such as the traditional Crossbuck warning sign. | Region of Illinois | Public
Crossings | Percent | Exposure | Percent | Predicted
Collisions (5
Years) | Percent | Actual
Collisions (5
Years) | Percent | |--------------------------------|---------------------|---------|-------------|---------|--------------------------------------|---------|-----------------------------------|---------| | Rest of Illinois | 6,412 | 80.7% | 107,426,007 | 21.6% | 328 | 60.4% | 378 | 61.5% | | 6 County Region of NE Illinois | 1,533 | 19.3% | 389,670,285 | 78.4% | 215 | 39.6% | 237 | 38.5% | | Total | 7,945 | 100.0% | 497,096,292 | 100.0% | 544 | 100.0% | 615 | 100.0% | Only 19.3% of all grade crossings in Illinois are located in northeastern Illinois, but 78.4% of the risk of a collision occurs in the 6-county region of Cook, DuPage, Kane, Lake, McHenry and Will Counties. | Interconnected Hwy/Rail Warning
Devices | Public
Crossings | Percent | Exposure | Percent | Predicted
Collisions (5
Years) | Percent | Actual
Collisions (5
Years) | Percent | |--|---------------------|---------|-------------|---------|--------------------------------------|---------|-----------------------------------|---------| | No | 7,643 | 96.2% | 343,385,752 | 69.1% | 480 | 88.3% | 533 | 86.7% | | Yes | 302 | 3.8% | 153,710,540 | 30.9% | 64 | 11.7% | 82 | 13.3% | | Total | 7,945 | 100.0% | 497,096,292 | 100.0% | 544 | 100.0% | 615 | 100.0% | Highly complex highway-rail intersections that have highway and railroad warning devices interconnected comprise only 3.8% of the public highway-rail crossings in Illinois, yet account for 30.9% of the risk of a collision occurring. Similarly, crossings that have another highway intersection within 75 feet of the rail crossing, experience a higher risk of a collision occurring. | Nearby Intersecting Highway (Data N/A at 3,478 Crossings) | Public
Crossings | Percent | Exposure | Percent | Predicted
Collisions (5
Years) | Percent | Actual
Collisions (5
Years) | Percent | |---|---------------------|---------|-------------|---------|--------------------------------------|---------|-----------------------------------|---------| | LT 75ft | 2,616 | 58.6% | 244,266,278 | 65.2% | 215 | 60.9% | 251 | 65.4% | | 75-200 | 1,634 | 36.6% | 105,261,437 | 28.1% | 119 | 33.5% | 115 | 29.9% | | 200-500 | 217 | 4.9% | 25,169,518 | 6.7% | 20 | 5.7% | 18 | 4.7% | | Total | 4,467 | 100.0% | 374,697,233 | 100.0% | 354 | 100.0% | 384 | 100.0% | When attempting to compare the relative safety of states it is important to normalize the exposure to risk and not use simple gross numbers of collisions. The use of a variable, such as, the number of collisions per 100,000 units of annual average daily traffic (AADT), or the number of collisions per 100 crossings, demonstrates that crossings in Illinois are much "safer" compared to other states. The Table on the following page illustrates this point. # National Comparison of the Rate of Collisions Involving Motor Vehicles at Public Highway-Rail Crossings (FRA/2010) | State (#1 Ranking is Worst) | Collisions | Rank | Per 100
Xings | Rank | Per 100K
ADT | Rank | |-----------------------------|------------|------|------------------|------|-----------------|------| | North Dakota | 18 | 30 | 0.51 | 43 | 1.73 | 1 | | Louisiana | 88 | 4 | 2.91 | 1 | 1.43 | 2 | | Arkansas | 44 | 11 | 1.49 | 11 | 1.26 | 3 | | Kentucky | 42 | 14 | 1.78 | 4 | 1.14 | 4 | | Alabama | 62 | 6 | 2.19 | 3 | 1.11 | 5 | | Nebraska | 19 | 29 | 0.63 | 40 | 1.02 | 6 | | Missouri | 41 | 16 | 1.03 | 23 | 0.98 | 7 | | Mississippi | 39 | 17 | 1.74 | 6 | 0.95 | 8 | | Oklahoma | 38 | 19 | 0.98 | 24 | 0.89 | 9 | | Iowa | 46 | 9 | 1.04 | 22 | 0.87 | 10 | | Kansas | 38 | 18 | 0.71 | 36 | 0.86 | 11 | | Montana | 11 | 34 | 0.79 | 34 | 0.80 | 12 | | Indiana | 104 | 2 | 1.75 | 5 | 0.76 | 13 | | Arizona | 20 | 28 | 2.57 | 2 | 0.75 | 14 | | South Dakota | 8 | 38 | 0.42 | 44 | 0.72 | 15 | | Pennsylvania | 45 | 10 | 1.29 | 12 | 0.70 | 16 | | Idaho | 12 | 33 | 0.93 | 26 | 0.70 | 17 | | West Virginia | 11 | 35 | 0.76 | 35 | 0.70 | 18 | | South Carolina | 42 | 15 | 1.55 | 9 | 0.69 | 19 | | Tennessee | 34 | 22 | 1.21 | 14 | 0.60 | 20 | | Georgia | 59 | 8 | 1.09 | 19 | 0.60 | 21 | | Minnesota | 37 | 20 | 0.81 | 31 | 0.58 | 22 | | Washington | 24 | 25 | 0.94 | 25 | 0.52 | 23 | | New Mexico | 5 | 40 | 0.69 | 38 | 0.52 | 24 | | Texas | 170 | 1 | 1.73 | 7 | 0.49 | 25 | | Illinois | 94 | 3 | 1.20 | 15 | 0.48 | 26 | | Vermont | 3 | 42 | 0.80 | 33 | 0.48 | 27 | | Maryland | 10 | 36 | 1.56 | 8 | 0.45 | 28 | | Colorado | 14 | 31 | 0.81 | 32 | 0.43 | 29 | | Ohio | 62 | 7 | 1.06 | 21 | 0.42 | 30 | | Virginia | 21 | 27 | 1.08 | 20 | 0.40 | 31 | | Utah | 9 | 37 | 1.29 | 13 | 0.33 | 32 | | Michigan | 43 | 13 | 0.89 | 27 | 0.31 | 33 | | Oregon | 13 | 32 | 0.70 | 37 | 0.31 | 34 | | New York | 22 | 26 | 0.82 | 30 | 0.29 | 35 | | Wisconsin | 26 | 23 | 0.64 | 39 | 0.29 | 36 | | Delaware | 3 | 41 | 1.12 | 17 | 0.27 | 37 | | North Carolina | 35 | 21 | 0.89 | 28 | 0.27 | 38 | | New Jersey | 24 | 24 | 1.54 | 10 | 0.26 | 39 | | California | 72 | 5 | 1.11 | 18 | 0.21 | 40 | | Alaska | 1 | 45 | 0.58 | 41 | 0.21 | 41 | | Florida | 44 | 12 | 1.17 | 16 | 0.19 | 42 | | Connecticut | 2 | 43 | 0.54 | 42 | 0.15 | 43 | | Massachusetts | 7 | 39 | 0.84 | 29 | 0.14 | 44 | | Maine | 2 | 44 | 0.24 | 45 | 0.10 | 45 | | Total (Or Mean) | 1,564 | | 1.17 | | 0.49 | | #### **ANALYSIS OF HIGHWAY-RAIL COLLISION DATA: 2006 - 2010** Train-vehicle/pedestrian collisions that occurred between January 1, 2006, and December 31, 2010, encompass the latest 5-year period for which data is available. The FRA 6180.57 Highway-Rail Grade Crossing Database is the primary source of the data. The collision data has been augmented with the standard crossing inventory characteristics from the FRA 6180.71 Database. Data items for quiet zone status,
interconnected crossings, warning devices, and the presence of Yield signs and 4-quad gates have been verified by reviewing ICC inventory data. Documented suicides that occurred at highway-rail grade crossings are included. However, no casualty counts are assigned to the incident. There are three types of highway-rail grade crossings; private, pedestrian and public. Train-vehicle collisions occur at all three types of crossings. FRA collision data classifies collisions that occur at pedestrian and public crossings together as "public". This report provides data for the three standard types of crossings. Private crossings are defined as locations where a railroad crosses a non-public roadway (i.e., crossings at farms, industries, commercial facilities and residences) and are not under the jurisdiction of either the state or the FRA. In Illinois, the Table below shows that a total of 718 train-vehicle/pedestrian collisions occurred at public, private and pedestrian crossings during the 5-year period of 2006 through 2010. These collisions resulted in 308 injuries and 126 fatalities. Public highway-rail crossing collisions account for 85.6% of all collisions, 89.6% of all injuries and 96.8% of all fatalities. | | Illinois: 2006 - 2010 | | | | | | | | | | | | |-------|-----------------------|------------|---------|------------|------------|---------|------------|------------|---------|--|--|--| | | All Typ | es of Cros | sings | Public H | ighway Cro | ossings | Private F | lighway Cr | ossings | | | | | Year | Collisions | Killed | Injured | Collisions | Killed | Injured | Collisions | Killed | Injured | | | | | 2006 | 175 | 25 | 74 | 153 | 23 | 67 | 22 | 2 | 7 | | | | | 2007 | 159 | 29 | 69 | 132 | 29 | 57 | 27 | 0 | 12 | | | | | 2008 | 153 | 27 | 73 | 133 | 26 | 70 | 20 | 1 | 3 | | | | | 2009 | 105 | 18 | 50 | 83 | 17 | 46 | 22 | 1 | 4 | | | | | 2010 | 126 | 27 | 42 | 114 | 27 | 36 | 12 | 0 | 6 | | | | | Total | 718 | 126 | 308 | 615 | 122 | 276 | 103 | 4 | 32 | | | | Since 2006, collisions at all types of crossings have declined by 31.8% nationally, and by 28.0% in Illinois. # 10 Year USA Trend in Collisions, Injuries and Fatalities at Public Highway-Rail Crossings 10 Year Illinois Trend in Collisions, Injuries and Fatalities at Public Crossings Highway-Rail Crossings #### 10 Year Illinois Trend in Collisions, Injuries and Fatalities at Private Crossings #### 10 Year Illinois Trend in Collisions, Injuries and Fatalities at Private Crossings The tables on the following pages list the number of collisions, injuries and fatalities that occurred between 2006 and 2010 at public highway-rail crossings for each county and city in Illinois that experienced a collision. Four of the 615 collisions resulted in three fatalities and eight collisions resulted in two fatalities at public highway-rail crossings in Illinois. #### 80 Counties with One or More Collisions at a Public Crossing: 2006 - 2010 | County (80) | Collisions | Percent | Killed | Percent | Injured | Percent | |-------------|------------|---------|--------|---------|---------|---------| | Cook | 162 | 26.3% | 29 | 23.8% | 64 | 23.2% | | Madison | 23 | 3.7% | 1 | 0.8% | 9 | 3.3% | | Du Page | 22 | 3.6% | 10 | 8.2% | 5 | 1.8% | | St Clair | 20 | 3.3% | 5 | 4.1% | 2 | 0.7% | | Macon | 19 | 3.1% | 0 | 0.0% | 4 | 1.4% | | Will | 17 | 2.8% | 3 | 2.5% | 9 | 3.3% | | Iroquois | 15 | 2.4% | 2 | 1.6% | 8 | 2.9% | | La Salle | 15 | 2.4% | 5 | 4.1% | 7 | 2.5% | | Lake | 15 | 2.4% | 5 | 4.1% | 9 | 3.3% | | Sangamon | 13 | 2.1% | 2 | 1.6% | 15 | 5.4% | | Vermilion | 12 | 2.0% | 4 | 3.3% | 3 | 1.1% | | Kane | 11 | 1.8% | 5 | 4.1% | 7 | 2.5% | | Champaign | 10 | 1.6% | 2 | 1.6% | 3 | 1.1% | | De Kalb | 10 | 1.6% | 3 | 2.5% | 2 | 0.7% | | Henry | 10 | 1.6% | 2 | 1.6% | 5 | 1.8% | | Kankakee | 10 | 1.6% | 0 | 0.0% | 3 | 1.1% | | McHenry | 10 | 1.6% | 3 | 2.5% | 3 | 1.1% | | Ogle | 10 | 1.6% | 1 | 0.8% | 4 | 1.4% | | Knox | 9 | 1.5% | 6 | 4.9% | 5 | 1.8% | | Bureau | 8 | 1.3% | 3 | 2.5% | 4 | 1.4% | | Jefferson | 8 | 1.3% | 4 | 3.3% | 1 | 0.4% | | Montgomery | 8 | 1.3% | 2 | 1.6% | 1 | 0.4% | | Winnebago | 8 | 1.3% | 0 | 0.0% | 1 | 0.4% | | Rock Island | 7 | 1.1% | 1 | 0.8% | 3 | 1.1% | | Williamson | 7 | 1.1% | 1 | 0.8% | 3 | 1.1% | | Grundy | 6 | 1.0% | 2 | 1.6% | 4 | 1.4% | | Randolph | 6 | 1.0% | 0 | 0.0% | 3 | 1.1% | | Whiteside | 6 | 1.0% | 1 | 0.8% | 1 | 0.4% | | Christian | 5 | 0.8% | 2 | 1.6% | 0 | 0.0% | | Effingham | 5 | 0.8% | 0 | 0.0% | 2 | 0.7% | | Fayette | 5 | 0.8% | 0 | 0.0% | 2 | 0.7% | | Ford | 5 | 0.8% | 0 | 0.0% | 2 | 0.7% | | Franklin | 5 | 0.8% | 1 | 0.8% | 5 | 1.8% | | McLean | 5 | 0.8% | 2 | 1.6% | 3 | 1.1% | | Peoria | 5 | 0.8% | 0 | 0.0% | 7 | 2.5% | | Jackson | 4 | 0.7% | 1 | 0.8% | 0 | 0.0% | | Lee | 4 | 0.7% | 0 | 0.0% | 0 | 0.0% | | Macoupin | 4 | 0.7% | 1 | 0.8% | 25 | 9.1% | | Tazewell | 4 | 0.7% | 0 | 0.0% | 2 | 0.7% | | Adams | 3 | 0.5% | 2 | 1.6% | 0 | 0.0% | | Clark | 3 | 0.5% | 0 | 0.0% | 1 | 0.4% | | Clinton | 3 | 0.5% | 0 | 0.0% | 1 | 0.4% | | Cumberland | 3 | 0.5% | 0 | 0.0% | 2 | 0.7% | | Henderson | 3 | 0.5% | 1 | 0.8% | 0 | 0.0% | | Jasper | 3 | 0.5% | 0 | 0.0% | 1 | 0.4% | | County (80) | Collisions | Percent | Killed | Percent | Injured | Percent | |-------------|------------|---------|--------|---------|---------|---------| | Jo Daviess | 3 | 0.5% | 0 | 0.0% | 2 | 0.7% | | Livingston | 3 | 0.5% | 0 | 0.0% | 1 | 0.4% | | Mason | 3 | 0.5% | 0 | 0.0% | 0 | 0.0% | | Morgan | 3 | 0.5% | 1 | 0.8% | 1 | 0.4% | | Perry | 3 | 0.5% | 1 | 0.8% | 0 | 0.0% | | Piatt | 3 | 0.5% | 1 | 0.8% | 0 | 0.0% | | Wabash | 3 | 0.5% | 0 | 0.0% | 1 | 0.4% | | Wayne | 3 | 0.5% | 1 | 0.8% | 3 | 1.1% | | Bond | 2 | 0.3% | 0 | 0.0% | 3 | 1.1% | | Boone | 2 | 0.3% | 0 | 0.0% | 1 | 0.4% | | Crawford | 2 | 0.3% | 0 | 0.0% | 1 | 0.4% | | Edgar | 2 | 0.3% | 0 | 0.0% | 0 | 0.0% | | Hamilton | 2 | 0.3% | 0 | 0.0% | 0 | 0.0% | | Hancock | 2 | 0.3% | 0 | 0.0% | 0 | 0.0% | | Johnson | 2 | 0.3% | 2 | 1.6% | 4 | 1.4% | | Kendall | 2 | 0.3% | 0 | 0.0% | 1 | 0.4% | | Logan | 2 | 0.3% | 0 | 0.0% | 3 | 1.1% | | Marion | 2 | 0.3% | 1 | 0.8% | 4 | 1.4% | | Marshall | 2 | 0.3% | 1 | 0.8% | 2 | 0.7% | | McDonough | 2 | 0.3% | 0 | 0.0% | 0 | 0.0% | | Moultrie | 2 | 0.3% | 0 | 0.0% | 1 | 0.4% | | Pike | 2 | 0.3% | 0 | 0.0% | 1 | 0.4% | | Richland | 2 | 0.3% | 0 | 0.0% | 0 | 0.0% | | Shelby | 2 | 0.3% | 0 | 0.0% | 1 | 0.4% | | Warren | 2 | 0.3% | 1 | 0.8% | 0 | 0.0% | | Washington | 2 | 0.3% | 0 | 0.0% | 2 | 0.7% | | Carroll | 1 | 0.2% | 0 | 0.0% | 0 | 0.0% | | Coles | 1 | 0.2% | 0 | 0.0% | 0 | 0.0% | | De Witt | 1 | 0.2% | 0 | 0.0% | 1 | 0.4% | | Douglas | 1 | 0.2% | 1 | 0.8% | 0 | 0.0% | | Menard | 1 | 0.2% | 0 | 0.0% | 1 | 0.4% | | Monroe | 1 | 0.2% | 0 | 0.0% | 0 | 0.0% | | Pulaski | 1 | 0.2% | 0 | 0.0% | 1 | 0.4% | | Saline | 1 | 0.2% | 0 | 0.0% | 0 | 0.0% | | Stark | 1 | 0.2% | 0 | 0.0% | 0 | 0.0% | | Total | 615 | 100.0% | 122 | 100.0% | 276 | 100.0% | | Top 10 Counties | Collisions | Percent | Killed | Percent | Injured | Percent | |-----------------------|------------|---------|--------|---------|---------|---------| | Cook | 162 | 26.3% | 29 | 23.8% | 64 | 23.2% | | Madison | 23 | 3.7% | 1 | 0.8% | 9 | 3.3% | | Du Page | 22 | 3.6% | 10 | 8.2% | 5 | 1.8% | | St Clair | 20 | 3.3% | 5 | 4.1% | 2 | 0.7% | | Macon | 19 | 3.1% | 0 | 0.0% | 4 | 1.4% | | Will | 17 | 2.8% | 3 | 2.5% | 9 | 3.3% | | Iroquois | 15 | 2.4% | 2 | 1.6% | 8 | 2.9% | | La Salle | 15 | 2.4% | 5 | 4.1% | 7 | 2.5% | | Lake | 15 | 2.4% | 5 | 4.1% | 9 | 3.3% | | Sangamon | 13 | 2.1% | 2 | 1.6% | 15 | 5.4% | | Top 10 Counties | 321 | 52.2% | 62 | 50.8% | 132 | 47.8% | | Remaining 70 Counties | 294 | 47.8% | 60 | 49.2% | 144 | 52.2% | | Illinois Total | 615 | 100.0% | 122 | 100.0% | 276 | 100.0% | #### 117 Cities with Two or More Collisions at a Public Crossing: 2006 - 2010 | 117 Cities With 2 or More | Calliaiana | Percent | Fatalities | Dovoent | Injuries | Percent | |---------------------------|------------|---------|------------|---------|----------|---------| | Collisions | Collisions | | | Percent | | | | CHICAGO | 66 | 10.7% | 11 | 9.0% | 36 | 13.0% | | DECATUR | 18 | 2.9% | 0 | 0.0% | 3 | 1.1% | | DES PLAINES | 11 | 1.8% | 4 | 3.3% | 6 | 2.2% | | GRANITE CITY | 7 | 1.1% | 1 | 0.8% | 1 | 0.4% | | ALSIP | 6 | 1.0% | 0 | 0.0% | 3 | 1.1% | | BLUE ISLAND | 6 | 1.0% | 0 | 0.0% | 2 | 0.7% | | CHICAGO HEIGHTS | 6 | 1.0% | 0 | 0.0% | 2 | 0.7% | | DANVILLE | 6 | 1.0% | 2 | 1.6% | 1 | 0.4% | | STREATOR | 6 | 1.0% | 2 | 1.6% | 2 | 0.7% | | BELLEVILLE | 5 | 0.8% | 0 | 0.0% | 0 | 0.0% | | COLONA | 5 | 0.8% | 1 | 0.8% | 3 | 1.1% | | GALESBURG | 5 | 0.8% | 4 | 3.3% | 3 | 1.1% | | MADISON | 5 | 0.8% | 0 | 0.0% | 2 | 0.7% | | MARION | 5 | 0.8% | 1 | 0.8% | 3 | 1.1% | | MOUNT VERNON | 5 | 0.8% | 0 | 0.0% | 1 | 0.4% | | SPRINGFIELD | 5 | 0.8% | 1 | 0.8% | 2 | 0.7% | | AUBURN | 4 | 0.7% | 0 | 0.0% | 12 | 4.3% | | CHAMPAIGN | 4 | 0.7% | 1 | 0.8% | 1 | 0.4% | | DOWNERS GROVE | 4 | 0.7% | 2 | 1.6% | 0 | 0.0% | | EARLVILLE | 4 | 0.7% | 0 | 0.0% | 2 | 0.7% | | EAST ST. LOUIS | 4 | 0.7% | 0 | 0.0% | 0 | 0.0% | | ELGIN | 4 | 0.7% | 4 | 3.3% | 6 | 2.2% | | GLENVIEW | 4 | 0.7% | 0 | 0.0% | 1 | 0.4% | | HARTFORD | 4 | 0.7% | 0 | 0.0% | 2 | 0.7% | | HARVEY | 4 | 0.7% | 1 | 0.8% | 0 | 0.0% | | JOLIET | 4 | 0.7% | 0 | 0.0% | 1 | 0.4% | | LANSING | 4 | 0.7% | 2 | 1.6% | 0 | 0.0% | | MORRISON | 4 | 0.7% | 1 | 0.8% | 1 | 0.4% | | ROCHELLE | 4 | 0.7% | 0 | 0.0% | 1 | 0.4% | | ROCK ISLAND | 4 | 0.7% | 0 | 0.0% | 0 | 0.0% | | ROCKFORD | 4 | 0.7% | 0 | 0.0% | 0 | 0.0% | | STEGER | 4 | 0.7% | 1 | 0.8% | 3 | 1.1% | | AURORA | 3 | 0.5% | 1 | 0.8% | 2 | 0.7% | | BERWYN | 3 | 0.5% | 3 | 2.5% | 0 | 0.0% | | BRAIDWOOD | 3 | 0.5% | 0 | 0.0% | 4 | 1.4% | | CRYSTAL LAKE | 3 | 0.5% | 1 | 0.8% | 0 | 0.0% | | DEKALB | 3 | 0.5% | 2 | 1.6% | 0 | 0.0% | | EFFINGHAM | 3 | 0.5% | 0 | 0.0% | 1 | 0.0% | | GIBSON CITY | 3 | 0.5% | 0 | 0.0% | 1 | 0.4% | | GRAYSLAKE | 3 | 0.5% | 0 | 0.0% | 3 | 1.1% | | HAVANA | 3 | 0.5% | 0 | | 0 | 0.0% | | KANKAKEE | 3 | 0.5% | 0 |
0.0% | 1 | 0.0% | | | | | | | | | | LITCHFIELD | 3 | 0.5% | 0 | | 0 | 0.0% | | MILFORD | | 0.5% | 1 | 0.8% | 1 | 0.4% | | MINOOKA | 3 | 0.5% | 0 | 0.0% | 3 | 1.1% | | MOMENCE | 3 | 0.5% | 0 | 0.0% | 1 | 0.4% | | MONTICELLO | 3 | 0.5% | 1 | 0.8% | 0 | 0.0% | | NEWTON | 3 | 0.5% | 0 | 0.0% | 1 | 0.4% | | NORTHBROOK | 3 | 0.5% | 1 | 0.8% | 1 | 0.4% | | RIVER GROVE | 3 | 0.5% | 1 | 0.8% | 0 | 0.0% | | RIVERSIDE | 3 | 0.5% | 1 | 0.8% | 0 | 0.0% | | SANDWICH | 3 | 0.5% | 0 | 0.0% | 1 | 0.4% | | SOUTH BELOIT | 3 | 0.5% | 0 | 0.0% | 0 | 0.0% | | VANDALIA | 3 | 0.5% | 0 | 0.0% | 2 | 0.7% | | WHEATON | 3 | 0.5% | 1 | 0.8% | 0 | 0.0% | | WOODLAND | 3 | 0.5% | 0 | 0.0% | 2 | 0.7% | | GOREVILLE | 2 | 0.3% | 2 | 1.6% | 4 | 1.4% | | 117 Cities With 2 or More
Collisions | Collisions | Percent | Fatalities | Percent | Injuries | Percent | |---|------------|---------|------------|---------|----------|---------| | ARLINGTON HTS | 2 | 0.3% | 0 | 0.0% | 1 | 0.4% | | ARTHUR | 2 | 0.3% | 1 | 0.8% | 1 | 0.4% | | BARRINGTON | 2 | 0.3% | 0 | 0.0% | 0 | 0.0% | | BENSENVILLE | 2 | 0.3% | 1 | 0.8% | 0 | 0.0% | | BENTON | 2 | 0.3% | 0 | 0.0% | 3 | 1.1% | | BUDA | 2 | 0.3% | 1 | 0.8% | 0 | 0.0% | | CAMP POINT | 2 | 0.3% | 2 | 1.6% | 0 | 0.0% | | CARBONDALE | 2 | 0.3% | 1 | 0.8% | 0 | 0.0% | | CARY | 2 | 0.3% | 0 | 0.0% | 0 | 0.0% | | CHICAGO RIDGE | 2 | 0.3% | 0 | 0.0% | 1 | 0.4% | | CHILLICOTHE | 2 | 0.3% | 0 | 0.0% | 5 | 1.8% | | CICERO | 2 | 0.3% | 1 | 0.8% | 0 | 0.0% | | COAL CITY | 2 | 0.3% | 0 | 0.0% | 1 | 0.4% | | DOLTON | 2 | 0.3% | 0 | 0.0% | 0 | 0.0% | | DUQUOIN | 2 | 0.3% | 1 | 0.8% | 0 | 0.0% | | EAST DUBUQUE | 2 | 0.3% | 0 | 0.0% | 2 | 0.7% | | EDWARDSVILLE | 2 | 0.3% | 0 | 0.0% | 1 | 0.4% | | FAIRFIELD | 2 | 0.3% | 1 | 0.8% | 2 | 0.7% | | FRANKLIN PARK | 2 | 0.3% | 0 | 0.0% | 0 | 0.0% | | GILBERTS | 2 | 0.3% | 0 | 0.0% | 1 | 0.4% | | GLEN ELLYN | 2 | 0.3% | 0 | 0.0% | 0 | 0.0% | | GOREVILLE | 2 | 0.3% | 2 | 1.6% | 4 | 1.4% | | HIGHWOOD | 2 | 0.3% | 0 | 0.0% | 1 | 0.4% | | HINSDALE | 2 | 0.3% | 0 | 0.0% | 3 | 1.1% | | ILLIOPOLIS | 2 | 0.3% | 1 | 0.8% | 0 | 0.0% | | KINSMAN | 2 | 0.3% | 0 | 0.0% | 0 | 0.0% | | LAGRANGE | 2 | 0.3% | 0 | 0.0% | 1 | 0.4% | | LAKE FOREST | 2 | 0.3% | 2 | 1.6% | 2 | 0.7% | | MARTINSVILLE | 2 | 0.3% | 0 | 0.0% | 0 | 0.0% | | MAZON | 2 | 0.3% | 2 | 1.6% | 0 | 0.0% | | MC COOK | 2 | 0.3% | 0 | 0.0% | 0 | 0.0% | | MELROSE PARK
MILAN | 2 | 0.3% | 0 | 0.0% | 0 | 0.4% | | MONMOUTH | 2 | 0.3% | 1 | 0.0% | 0 | 0.0% | | MOUNT CARMEL | 2 | 0.3% | 0 | 0.0% | 1 | 0.0% | | MOUNT OLIVE | 2 | 0.3% | 0 | 0.0% | 0 | 0.4% | | NEOGA | 2 | 0.3% | 0 | 0.0% | 2 | 0.7% | | NILES | 2 | 0.3% | 0 | 0.0% | 1 | 0.4% | | NORMANDY | 2 | 0.3% | 0 | 0.0% | 1 | 0.4% | | O FALLON | 2 | 0.3% | 0 | 0.0% | 0 | 0.0% | | ODIN | 2 | 0.3% | 1 | 0.8% | 4 | 1.4% | | OLNEY | 2 | 0.3% | 0 | 0.0% | 0 | 0.0% | | PALATINE | 2 | 0.3% | 0 | 0.0% | 0 | 0.0% | | PEKIN | 2 | 0.3% | 0 | 0.0% | 2 | 0.7% | | PHILO | 2 | 0.3% | 0 | 0.0% | 1 | 0.4% | | PLAINFIELD | 2 | 0.3% | 0 | 0.0% | 0 | 0.0% | | RANKIN | 2 | 0.3% | 0 | 0.0% | 1 | 0.4% | | RIVERDALE | 2 | 0.3% | 0 | 0.0% | 1 | 0.4% | | SHABBONA | 2 | 0.3% | 0 | 0.0% | 1 | 0.4% | | SHEFFIELD | 2 | 0.3% | 0 | 0.0% | 2 | 0.7% | | SHILOH | 2 | 0.3% | 0 | 0.0% | 0 | 0.0% | | THAWVILLE | 2 | 0.3% | 0 | 0.0% | 1 | 0.4% | | THOMASBORO | 2 | 0.3% | 1 | 0.8% | 0 | 0.0% | | TISKILWA | 2 | 0.3% | 0 | 0.0% | 1 | 0.4% | | TOLUCA | 2 | 0.3% | 1 | 0.8% | 2 | 0.7% | | UNION HILL | 2 | 0.3% | 0 | 0.0% | 1 | 0.4% | | WADSWORTH | 2 | 0.3% | 0 | 0.0% | 0 | 0.0% | | WATSEKA | 2 | 0.3% | 1 | 0.8% | 0 | 0.0% | | WEST CHICAGO | 2 | 0.3% | 0 | 0.0% | 0 | 0.0% | | WEST FRANKFORT | 2 | 0.3% | 1 | 0.8% | 0 | 0.0% | | WOODSTOCK | 2 | 0.3% | 1 | 0.8% | 1 | 0.4% | | Illinois Cities W/ 2 or > | 427 | 69.4% | 77 | 63.1% | 181 | 65.6% | | Illinois Total | 615 | 100.0% | 122 | 100.0% | 276 | 100.0% | #### Most Crossings Were Collision Free During The Five-Year Period: 2006 - 2010 | Number of Collisions | Public
Crossings | Percent | Killed | Percent | Injured | Percent | |----------------------|---------------------|---------|--------|---------|---------|---------| | Six | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | | Five | 1 | 0.0% | 0 | 0.0% | 1 | 0.4% | | Four | 3 | 0.0% | 0 | 0.0% | 4 | 1.5% | | Three | 10 | 0.1% | 11 | 9.6% | 13 | 4.8% | | Two | 53 | 0.7% | 12 | 10.4% | 44 | 16.2% | | One | 454 | 5.7% | 92 | 80.0% | 210 | 77.2% | | Zero | 7,424 | 93.4% | 0 | 0.0% | 0 | 0.0% | | Total | 7,945 | 100.0% | 115 | 100.0% | 272 | 100.0% | | Number of Collisions | Private
Crossings | Percent | Killed | Percent | Injured | Percent | |----------------------|----------------------|---------|--------|---------|---------|---------| | Six | 1 | 0.0% | 0 | 0.0% | 1 | 3.1% | | Five | 2 | 0.0% | 0 | 0.0% | 1 | 3.1% | | Four | 4 | 0.1% | 0 | 0.0% | 3 | 9.4% | | Three | 1 | 0.0% | 0 | 0.0% | 0 | 0.0% | | Two | 7 | 0.2% | 0 | 0.0% | 4 | 12.5% | | One | 54 | 1.2% | 4 | 100.0% | 23 | 71.9% | | Zero | 4,527 | 98.5% | 0 | 0.0% | 0 | 0.0% | | Total | 4,596 | 100.0% | 4 | 100.0% | 32 | 100.0% | | Number of Collisions | Ped
Crossings | Percent | Killed | Percent | Injured | Percent | |----------------------|------------------|---------|--------|---------|---------|---------| | Six | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | | Five | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | | Four | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | | Three | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | | Two | 2 | 0.5% | 4 | 57.1% | 3 | 75.0% | | One | 4 | 1.1% | 3 | 42.9% | 1 | 25.0% | | Zero | 358 | 98.4% | 0 | 0.0% | 0 | 0.0% | | Total | 364 | 100.0% | 7 | 100.0% | 4 | 100.0% | Collisions occur at a relatively small number of locations. Each year the ICC places a high priority on upgrading public highway-rail grade crossings which have a pronounced history of train/vehicle collisions, or which have a high predictive value for future collisions. The ICC's FY 2012-2016 Crossing Safety Improvement Plan addresses safety improvements at many of these multiple collision crossing locations. #### Public Highway-Rail Crossings with Two or More Collisions: 2006 - 2010 | DOT | FREC | RR-REP | COUNTY | CITY | STREET | KLD | INJ | WARNDEV | AADT | ANGLE | INTNEAR | BAN | TRAINS | STHWY | I-CONN | |--|------------------|------------------------|----------------------|---------------------------------------|---|---------|-------|---------------------------|-----------------|--------------------------------------|--------------------|-----------|------------|------------|------------| | | | | | | 1 Public Highway-Rail Crossin | g With | 5 Col | lisions in Past 5 Ye | ars | | | | | | | | 173887G | 5 | UPME | Cook | CHICAGO | NAGLE AVE | 0 | 1 | Gates | 15,400 | 60° to 90° | LT 75ft | ICC | 68 | Yes | Yes | | | | | | | 3 Public Highway-Rail Crossing | s With | 4 Co | llisions in Past 5 Ye | ears | | | | | | | | 291378J | 4 | IC | Macon | DECATUR | BRUSH COLLEGE RD | 0 | 1 | AFLS-CANT | 12,200 | | N/A | No | 4 | No | Yes | | 386411X | 4 | ATK | Cook | GLENVIEW | CHESTNUT AVE | 0 | 1 | Gates/CANT | 11,700 | 60° to 90° | LT 75ft | ICC | 82 | No | Yes | | 608311K | 4 | IAIS | Cook | CHICAGO | 119TH ST | 0 | 2 | Gates/CANT | 21,300 | 60° to 90° | LT 75ft | No | 66 | Yes | No | | 1001100 | | loov. | lo . | | 10 Public Highway-Rail Crossin | | | | | | 1 = ==0 | 1 | | ., | | | 163416P | 3 | CSX | Cook | BLUE ISLAND | BROADWAY ST | 0 | 1 | Gates/CANT | 4,950 | | LT 75ft | No | 0 | Yes | No | | 167495S
173908X | 3 | UPME | Cook | STEGER
DES PLAINES | STEGER RD
DES PLAINES RIVER | 2 | 1 | Gates/CANT
Gates/CANT | 9,700 | 60° to 90°
60° to 90° | LT 75ft
LT 75ft | No
ICC | 35
68 | No
Yes | No
Yes | | 176909P | 3 | UPME | Cook | DES PLAINES | MT PROSPECT RD | 0 | 2 | Gates/CAN1 | 16,800 | 60° to 90° | LT 75ft | ICC | 69 | No | Yes | | 178743U | 3 | ICE | Winnebago | SOUTH BELOIT | BLACKHAWK BLVD / ILL2 | 0 | 0 | Crossbucks | 12,700 | 60° to 90° | N/A | No | 2 | Yes | No | | 243205P | 3 | NS | Cook | CHICAGO | RACINE AVE | 0 | 0 | Gates/CANT | 1,750 | 60° to 90° | N/A | No | 54 | No | No | | 283190L | 3 | GTW | Cook | LANSING | TORRENCE AVE / ILL83 | 1 | 0 | Gates/CANT | 15,500 | 60° to 90° | 75-200 | No | 16 | Yes | No | | 289554E | 3 | NIRC | Cook | CHICAGO | 75TH ST | 3 | 1 | Gates | 3,200 | 60° to 90° | LT 75ft | ICC | 62 | No | No | | 372242W | 3 | NIRC | Kane | ELGIN | KIMBALL ST | 4 | 5 | Gates/CANT | 22,400 | 60° to 90° | LT 75ft | No | 76 | No | Yes | | 474980V | 3 | NS | Ford | GIBSON CITY | ILL9 | 0 | 1 | AFLS | 4,000 | 60° to 90° | 200-500 | No | 5 | Yes | No | | | | | | | 53 Public Highway-Rail Crossin | gs Witl | 1 2 C | ollisions in Past 5 Y | ears | | | | | | | | 004414P | 2 | BNSF | Grundy | MAZON | TYNAN RD | 2 | 0 | Yield/Crossbucks | 75 | 60° to 90° | N/A | No | 61 | No | No | | 004454M | 2 | BNSF | La Salle | KINSMAN | N 17TH | 0 | 0 | Gates | 450 | 30° to 59° | N/A | No | 61 | No | No | | 004662N | 2 | UP | Knox | GALESBURG | N WEST ST | 1 | 1 | Gates/CANT | 700 | 60° to 90° | 75-200 | No | 62 | No | No | | 063069U | 2 | BNSF | Warren | MONMOUTH | MAIN ST | 1 | 0 | Gates | 5,800 | 60° to 90° | 75-200 | No | 34 | No | No | | 065663M | 2 | BNSF | Henry | COLONA | COLONA DR / ILL84 | 0 | 1 | Gates | 4,800 | 60° to 90° | N/A | No | 18 | Yes | No | | 079488P | 2 | ATK
BNSO | Cook | BERWYN | EAST AVE | 0 | 0 | Gates
Cates/CANT | 4,050 | 60° to 90° | LT 75ft | ICC | 160 | No | No | | 079493L
079508Y | 2 | BNSO | Cook | RIVERSIDE
LAGRANGE | HARLEM AVE / ILL43
LA GRANGE RD / US12 | 0 | 1 | Gates/CANT
Gates/CANT | 29,900 | 60° to 90°
30° to 59° | 75-200
LT 75ft | ICC | 160
160 | Yes
Yes | Yes
Yes | | 0795061
079536C | 2 | BNSO | Du Page | DOWNERS GROVE | FOREST | 1 | 0 | Gates/CAN1
Gates | 4,300 | 60° to 90° | 75-200 | ICC | 160 | No | No | | 163596P | 2 | IHB | Cook | ALSIP | PULASKI RD/CRAWFORD | 0 | 1 | AFLS-CANT | 21,200 | 60° to 90° | LT 75ft | No
 8 | No | No | | 167657S | 2 | UP | Williamson | MARION | W MAIN ST | 0 | 1 | Gates/CANT | 9,900 | 60° to 90° | LT 75ft | No | 4 | No | No | | 167669L | 2 | UP | Williamson | MARION | LAKE OF EGYPT RD | 0 | 1 | AFLS | 3,700 | 60° to 90° | 75-200 | No | 13 | No | No | | 173893K | 2 | UPME | Cook | CHICAGO | HARLEM AVE / ILL43 | 0 | 0 | Gates/CANT | 29,900 | 30° to 59° | 75-200 | ICC | 68 | Yes | No | | 173957U | 2 | UPME | Cook | CHICAGO | N KILBOURN AV | 0 | 11 | Gates | 59 | 60° to 90° | LT 75ft | No | 58 | No | No | | 174001M | 2 | UPME | Cook | MELROSE PARK | 9TH AVE | 0 | 1 | Gates/CANT | 10,800 | 60° to 90° | LT 75ft | ICC | 94 | No | No | | 174552V | 2 | UP | Kane | GILBERTS | ELGIN ST / ILL72 | 0 | 1 | AFLS | 13,800 | 60° to 90° | 75-200 | No | 2 | Yes | No | | 174950A | 2 | UPME | Du Page | GLEN ELLYN | MAIN ST | 0 | 0 | Gates | 7,200 | 60° to 90° | 75-200 | ICC | 108 | No | No | | 174954C | 2 | UP | Du Page | WHEATON | CHASE ST | 1 | 0 | Gates | 1,300 | 60° to 90° | 75-200 | ICC | 108 | No | No | | 175058S | 2 | UP | Ogle | ROCHELLE | MULFORD RD | 0 | 0 | Gates | 225 | 60° to 90° | N/A | No | 60 | No | No | | 175778K | 2 | UP | De Kalb | SHABBONA | LEE RD | 0 | 1 | Yield/Crossbucks | 250 | 60° to 90° | N/A | No | 2 | No | No | | 176948F | 2 | UPME | Cook | BARRINGTON | EASTERN AVE | 0 | 0 | Gates/CANT | 7,100 | 30° to 59° | LT 75ft | ICC | 70 | No | Yes | | 176965W | 2 | UPME | McHenry | CARY | THREE OAKS RD | 0 | 0 | Gates | 14,600 | 30° to 59° | 75-200 | ICC | 60 | No | Yes | | 176970T | 2 | UP | McHenry | CRYSTAL LAKE | CRYSTAL LAKE AVE | 1 | 0 | Gates | 10,100 | 30° to 59° | LT 75ft | No | 60 | No | No | | 261014C | 2 | EJE | Will | MINOOKA | MOUND RD | 0 | 2 | Stop Sign | 500 | 60° to 90° | 200-500 | No | 4 | No | No | | 289536G
289568M | 2 | NIRC
NIRC | Cook | CHICAGO
CHICAGO | STONY ISLAND AVE
E 90TH ST | 0 | 0 | Gates/CANT
Gates | 38,100
109 | 60° to 90° | LT 75ft
N/A | ICC | 62
62 | Yes
No | Yes
No | | 289759X | 2 | ATK | Will | JOLIET | OHIO ST | 0 | 1 | Gates/CANT | 7,500 | 60° to 90° | 200-500 | No | 6 | No | No | | 290026A | 2 | CC | Winnebago | ROCKFORD | 8TH | 0 | 0 | Gates/CANT | 259 | 60° to 90° | 75-200 | No | 10 | No | No | | 290508A | 2 | ATK | Will | BRAIDWOOD | DIVISION ST | 0 | 2 | AFLS | 700 | 30° to 59° | 75-200 | No | 9 | No | No | | 291241P | 2 | IC | Macon | DECATUR | M L KING JR DR | 0 | 1 | AFLS | 7,300 | 30° to 59° | LT 75ft | No | 20 | No | Yes | | 294341E | 2 | UP | Sangamon | AUBURN | HAMBUCH RD | 0 | 0 | Yield/Crossbucks | 75 | 60° to 90° | N/A | No | 10 | No | No | | 295322D | 2 | IC | Marion | ODIN | NORTON RD. | 1 | 4 | Crossbucks | 125 | 60° to 90° | N/A | No | 30 | No | No | | 328052C | 2 | TRRA | Madison | MADISON | GRAND AVE | 0 | 0 | Yield/Crossbucks | 175 | 60° to 90° | 75-200 | No | 8 | No | No | | 328053J | 2 | TRRA | Madison | MADISON | MADISON AVE | 0 | 1 | AFLS-CANT | | N/A | N/A | No | | No | No | | 328512C | 2 | NS | Macon | DECATUR | FAIRIES PARKWAY | 0 | 0 | AFLS | 6,800 | | N/A | No | 6 | No | No | | 372133T | 2 | NIRC | Cook | RIVER GROVE | THATCHER AVE / ILL171 | 0 | 0 | Gates/CANT | 25,100 | | LT 75ft | No | 106 | Yes | No | | 372170V | 2 | NIRC | Du Page | BENSENVILLE | YORK RD | 1 | 0 | Gates/CANT | 17,400 | | LT 75ft | Partial | 86 | No | No | | 386378A | 2 | NIRC | Cook | CHICAGO | CALDWELL AVE / US14 | 1 | 0 | Gates/CANT | 25,200 | | LT 75ft | ICC | 82 | Yes | Yes | | 386385K | 2 | ATK | Cook | NILES | HOWARD ST | 0 | 1 | Gates/CANT | 10,000 | | LT 75ft | ICC | 82 | Yes | Yes | | 388037N | 2 | ATK | Cook | NORTHBROOK | DUNDEE RD / ILL68 | 0 | 1 | Gates/CANT | 32,900 | | N/A | ICC | 96 | Yes | No | | 479320B | 2 | NS | Sangamon | SPRINGFIELD
CHICAGO | ENTERPRISE ST | 0 | 1 | AFLS
Gates | 1,150 | | LT 75ft | No
ICC | 30
176 | No
No | No
No | | 522440H
605903K | 2 | NIRC
IAIS | Cook
Rock Island | ROCK ISLAND | RACINE AVE
6TH AVENUE | 0 | 0 | Gates
Yield/Crossbucks | 9,100
1,900 | | N/A
LT 75ft | No | 176
2 | No
No | No
No | | 608846J | 2 | NIRC | Cook | BLUE ISLAND | VERMONT ST | 0 | 0 | Gates/CANT | 10,800 | | N/A | No | 109 | Yes | No | | 609011A | 2 | NIRC | Cook | CHICAGO | 95TH ST / US12 | 0 | 1 | Gates/CANT | 23,000 | | LT 75ft | ICC | 66 | Yes | Yes | | SOUGITA | | NS | St Clair | BELLEVILLE | NORTH ILLINOIS ST / ILL159 | 0 | 0 | Gates/CANT | 20,400 | | LT 75ft | No | 12 | Yes | Yes | | 724592N | 2 | | | | | 0 | 1 | Gates | 600 | | LT 75ft | No | 22 | No | No | | 724592N
724843F | 2 | _ | Wabash | MOUNT CARMEL | SIXTH | | | | 500 | | | | | | - | | | 2 2 | NS
ATK | Wabash
Cook | MOUNT CARMEL
CHICAGO | 130TH ST | 0 | 1 | Gates/CANT | 19,600 | 60° to 90° | N/A | No | 35 | Yes | No | | 724843F | 2 | NS | | | | 0 | 1 | Gates/CANT
Gates/CANT | 19,600
4,600 | 60° to 90°
0° to 29° | N/A
LT 75ft | No
No | 35
90 | Yes
Yes | No
No | | 724843F
840144X | 2 | NS
ATK | Cook | CHICAGO
CHICAGO | 130TH ST | | _ | | _ | 0° to 29° | | - | | | | | 724843F
840144X
843823W | 2 2 2 | NS
ATK
CSX | Cook
Cook | CHICAGO
CHICAGO | 130TH ST
COLUMBUS AVE
STATE ST | 0 | 1 | Gates/CANT | 4,600 | 0° to 29°
60° to 90° | LT 75ft | No | 90 | Yes | No | | 724843F
840144X
843823W
862626J | 2
2
2
2 | NS
ATK
CSX
UP | Cook
Cook
Cook | CHICAGO
CHICAGO
CHICAGO HEIGHTS | 130TH ST
COLUMBUS AVE
STATE ST | 0 | 1 | Gates/CANT
AFLS | 4,600
7,000 | 0° to 29°
60° to 90°
0° to 29° | LT 75ft
N/A | No
No | 90
2 | Yes
No | No
No | #### Private Highway-Rail Grade Crossings with Two or More Collisions: 2006 – 2010 | DOT | FREQ | RR-REP | COUNTY | CITY | STREET | KLD | INJ | WARNDEV | |---------|------|--------|-------------|----------------------|----------------------------------|-----|-----|------------| | | | | 1 Private H | ighway-Rail Crossing | Had 6 Collisions In Past 5 Year | rs | | | | 916990A | 6 | NS | Cook | CHICAGO | RY TRAILVAN YD XING | 0 | 1 | None | | | | | 2 Private H | ghway-Rail Crossing | s Had 5 Collisions In Past 5 Yea | rs | | | | 174014N | 5 | UP | Cook | MELROSE PARK | PRIVATE INDUST RD | 0 | 1 | Crossbucks | | 915903R | 5 | NS | Lake | CHICAGO | LANDERS YD XING | 0 | 0 | Stop Sign | | | | | 4 Private H | ghway-Rail Crossing | s Had 4 Collisions In Past 5 Yea | rs | | | | 174259E | 4 | UP | Cook | CHICAGO | PRIVATE INDUST RD | 0 | 1 | Stop Sign | | 393245A | 4 | S00 | Cook | FRANKLIN PARK | E. END BENS. YARD | 0 | 2 | Stop Sign | | 915957W | 4 | NS | Cook | CHICAGO | RY YARD XING | 0 | 0 | None | | 925768C | 4 | BNSF | Cook | CICERO | RY YARD XING | 0 | 0 | None | | | | | 1 Private H | ighway-Rail Crossing | Had 3 Collisions In Past 5 Year | rs | | | | 923749R | 3 | BRC | Cook | BEDFORD PARK | VARIOUS YARD RDS | 0 | 0 | Stop Sign | | | | | 7 Private H | ghway-Rail Crossing | s Had 2 Collisions In Past 5 Yea | rs | | | | 174247K | 2 | UP | Cook | CHICAGO | PRIVATE INDUST RD | 0 | 0 | Stop Sign | | 440521E | 2 | UP | Cook | DOLTON | UP YARD ROAD | 0 | 0 | Stop Sign | | 840416H | 2 | IC | Cook | HARVEY | MIT ENTRANCE | 0 | 2 | Crossbucks | | 840417P | 2 | IC | Cook | HARVEY | MIT ENTRANCE | 0 | 0 | Crossbucks | | 914218V | 2 | NIRC | Cook | CHICAGO | LANDERS YARD ACC | 0 | 1 | Crossbucks | | 925764A | 2 | BNSF | Cook | WILLOW SPRINGS | RY YARD XING | 0 | 1 | None | | 927539P | 2 | BNSF | Knox | GALESBURG | RY YARD XING | 0 | 0 | Crossbucks | ### Pedestrian Pathway-Rail Grade Crossings with Two or More Collisions: 2006 – 2010 | DOT | FREQ RR-REP COUNTY | | REQ RR-REP COUNTY CITY STREET I | | KLD | INJ | WARNDEV | | |--|--------------------|-----|---------------------------------|-------------|------------------|-----|---------|------| | 2 Pedestrian-Rail Crossings Had 2 Collisions In Past 5 Years | | | | | | | | | | 388005H | 2 | ATK | Cook | CHICAGO | EDGEBROOK PEDWAY | 2 | 1 | None | | 388053X | 2 | ATK | Lake | LAKE FOREST | LAKE FOREST PED | 2 | 2 | AFLS | The next section of the Action Plan presents a number of tables and graphs describing the highway-rail grade crossing collision data for collisions that occurred at *public highway-rail crossings* between 2006 and 2010. The focus is on *public highway-rail crossings* as that is where the majority of incidents occur and where federal and state agencies have jurisdiction to order improvements. The information is provided to assist the reader in understanding the nature of highwayrail grade crossing collisions and to assess the usefulness of various counter measures. The information is organized in five general categories: - General description of collisions - Highway user characteristics - Time and seasonal characteristics - Highway characteristics - Railroad characteristics #### Type of Collision: | Type of Collision | 2006 | 2007 | 2008 | 2009 | 2010 | Total | Percent | |-------------------------|------|------|------|------|------|-------|---------| | Hwy User Ran Into Train | 40 | 33 | 36 | 23 | 21 | 153 | 24.9% | | Pedestrian | 12 | 17 | 14 | 10 | 20 | 73 | 11.9% | | Suicide | 4 | 0 | 3 | 1 | 1 | 9 | 1.5% | | Train Struck Hwy User | 97 | 82 | 80 | 49 | 72 | 380 | 61.8% | | Total | 153 | 132 | 133 | 83 | 114 | 615 | 100.0% | #### **Type of Warning Device** | Detailed Type of Warning Device | 2006 | 2007 | 2008 | 2009 | 2010 | Total | Percent | |---------------------------------|------|------|------|------|------|-------|---------| | Four Quad Gates | 0 | 0 | 1 | 0 | 0 | 1 | 0.2% | | AFLS-Gates-Cant-over | 34 | 27 | 25 | 18 | 29 | 133 | 21.6% | | Gates | 45 | 45 | 37 | 24 | 44 | 195 | 31.7% | | AFLS-Cant (over trf) | 7 | 7 | 11 | 4 | 5 | 34 | 5.5% | | Flash Lites (mast) | 16 | 23 | 21 | 12 | 17 | 89 | 14.5% | | Highway Signal | 0 | 1 | 1 | 0 | 0 | 2 | 0.3% | | STOP Sign | 4 | 2 | 2 | 1 | 0 | 9 | 1.5% | | Crossbuck/Yield | 21 | 11 | 19 | 14 | 12 | 80 | 13.0% | | Crossbucks | 21 | 16 | 13 | 9 | 7 | 66 | 10.7% | | None/Flagged | 2 |
0 | 3 | 1 | 0 | 6 | 1.0% | | Total | 153 | 132 | 133 | 83 | 114 | 615 | 100.0% | | Condensed Type of Warning Device | 2006 | 2007 | 2008 | 2009 | 2010 | Total | Percent | |----------------------------------|------|------|------|------|------|-------|---------| | Train Activated Warning Devices | 102 | 103 | 96 | 58 | 95 | 454 | 73.8% | | Passive Warning Signs | 51 | 29 | 37 | 25 | 19 | 161 | 26.2% | | Total | 153 | 132 | 133 | 83 | 114 | 615 | 100.0% | 98.8% of the risk of a collision occurring is accounted for by crossings equipped with train activated warning devices. However, 27.8% of collisions occur at crossings equipped with passive warning signs. #### Age and Gender of Highway User | Age | Female | Percent | Male | Percent | Total | |-----------|--------|---------|------|---------|-------| | 10 to 19 | 14 | 25.9% | 40 | 74.1% | 54 | | 20 to 29 | 32 | 27.6% | 84 | 72.4% | 116 | | 30 to 39 | 16 | 16.7% | 80 | 83.3% | 96 | | 40 to 49 | 25 | 31.6% | 54 | 68.4% | 79 | | 50 to 59 | 16 | 21.6% | 58 | 78.4% | 74 | | 60 to 69 | 11 | 25.0% | 33 | 75.0% | 44 | | 70 to 79 | 14 | 41.2% | 20 | 58.8% | 34 | | 80 & Over | 15 | 46.9% | 17 | 53.1% | 32 | | Sub-Total | 143 | 27.0% | 386 | 73.0% | 529 | | Gender | 2006 | 2007 | 2008 | 2009 | 2010 | Total | Percent | |-----------|------|------|------|------|------|-------|---------| | Female | 36 | 38 | 27 | 24 | 27 | 152 | 26.5% | | Male | 105 | 85 | 97 | 54 | 80 | 421 | 73.5% | | Sub-Total | 141 | 123 | 124 | 78 | 107 | 573 | 100.0% | | | | | | | | | | | N/A | 12 | 9 | 9 | 5 | 7 | 42 | | | Total | 153 | 132 | 133 | 83 | 114 | 615 | | #### **Type of Highway User** | Highway User | 2006 | 2007 | 2008 | 2009 | 2010 | Total | Percent | |---------------|------|------|------|------|------|-------|---------| | ATV/Cart/Snow | 0 | 0 | 1 | 2 | 1 | 4 | 0.7% | | Auto | 76 | 66 | 71 | 41 | 52 | 306 | 49.8% | | Bicycle | 4 | 4 | 2 | 2 | 1 | 13 | 2.1% | | Bus | 0 | 1 | 0 | 1 | 0 | 2 | 0.3% | | Motorcycle | 1 | 2 | 0 | 1 | 1 | 5 | 0.8% | | OtherVehicle | 6 | 2 | 4 | 5 | 1 | 18 | 2.9% | | Pedestrian | 8 | 13 | 12 | 8 | 19 | 60 | 9.8% | | PickUp/SUV | 26 | 18 | 24 | 7 | 14 | 89 | 14.5% | | SchoolBus | 1 | 0 | 0 | 0 | 0 | 1 | 0.2% | | Suicide | 4 | 0 | 3 | 1 | 1 | 9 | 1.5% | | Tractor | 1 | 1 | 0 | 0 | 4 | 6 | 1.0% | | Truck | 4 | 6 | 3 | 4 | 8 | 25 | 4.1% | | Truck-Trailer | 13 | 13 | 8 | 6 | 9 | 49 | 8.0% | | Van | 9 | 6 | 5 | 5 | 3 | 28 | 4.6% | | Total | 153 | 132 | 133 | 83 | 114 | 615 | 100.0% | #### **Action of Highway User in Causing Collision** | Highway User Action | 2006 | 2007 | 2008 | 2009 | 2010 | Total | Percent | |------------------------|------|------|------|------|------|-------|---------| | Did Not Stop | 63 | 46 | 45 | 28 | 30 | 212 | 34.5% | | Drove Around/Thru Gate | 26 | 22 | 20 | 12 | 21 | 101 | 16.4% | | Other | 14 | 10 | 14 | 14 | 25 | 77 | 12.5% | | Ped | 12 | 17 | 14 | 10 | 20 | 73 | 11.9% | | Stopped / Proceeded | 7 | 8 | 9 | 3 | 2 | 29 | 4.7% | | Stopped on Xing | 27 | 29 | 28 | 15 | 15 | 114 | 18.5% | | Suicide | 4 | 0 | 3 | 1 | 1 | 9 | 1.5% | | Total | 153 | 132 | 133 | 83 | 114 | 615 | 100.0% | #### Position of Highway User on Crossing When Collision Occurred | Position of Highway User | 2006 | 2007 | 2008 | 2009 | 2010 | Total | Percent | |--------------------------|------|------|------|------|------|-------|---------| | Moving Over Xing | 108 | 94 | 91 | 52 | 77 | 422 | 68.6% | | Stalled on Xing | 3 | 5 | 5 | 5 | 5 | 23 | 3.7% | | Stopped on Xing | 42 | 33 | 36 | 25 | 29 | 165 | 26.8% | | Trapped on Xing | 0 | 0 | 1 | 1 | 3 | 5 | 0.8% | | Total | 153 | 132 | 133 | 83 | 114 | 615 | 100.0% | #### Month of Year #### **Time of Day** #### Weather #### **Functional Classification of Roadway** #### **State Maintained Roadways** #### **Annual Average Daily Highway Traffic (AADT)** #### **Speed of Motor Vehicle When Collision Occurred** #### Number of Collisions, Injuries and Fatalities by Reporting Railroad: 2006 - 2010 | Reporting
Railroad | Collisions | Percent | Killed | Percent | Injured | Percent | | |-----------------------|------------|---------|--------|---------|---------|---------|--| | ALS (UP) | 1 | 0.2% | 0 | 0.0% | 0 | 0.0% | | | ATK | 50 | 8.1% | 24 | 19.7% | 58 | 21.0% | | | BNSF | 78 | 12.7% | 21 | 17.2% | 33 | 12.0% | | | BNSO | 9 | 1.5% | 2 | 1.6% | 4 | 1.4% | | | BSDA | 1 | 0.2% | 0 | 0.0% | 0 | 0.0% | | | CC (CN) | 5 | 0.8% | 1 | 0.8% | 0 | 0.0% | | | CRL | 1 | 0.2% | 0 | 0.0% | 0 | 0.0% | | | CSX | 45 | 7.3% | 3 | 2.5% | 13 | 4.7% | | | DME (CP) | 10 | 1.6% | 1 | 0.8% | 2 | 0.7% | | | EJE (CN) | 9 | 1.5% | 0 | 0.0% | 3 | 1.1% | | | EVWR | 4 | 0.7% | 0 | 0.0% | 1 | 0.4% | | | GTW (CN) | 7 | 1.1% | 1 | 0.8% | 0 | 0.0% | | | IAIS | 16 | 2.6% | 0 | 0.0% | 9 | 3.3% | | | IC (CN) | 44 | 7.2% | 7 | 5.7% | 21 | 7.6% | | | IHB | 11 | 1.8% | 0 | 0.0% | 5 | 1.8% | | | IMRR | 4 | 0.7% | 0 | 0.0% | 1 | 0.4% | | | INRD | 5 | 0.8% | 0 | 0.0% | 2 | 0.7% | | | IR | 1 | 0.2% | 0 | 0.0% | 2 | 0.7% | | | KBSR | 3 | 0.5% | 0 | 0.0% | 1 | 0.4% | | | KCS | 1 | 0.2% | 0 | 0.0% | 0 | 0.0% | | | KJRY | 1 | 0.2% | 0 | 0.0% | 0 | 0.0% | | | NIRC | 56 | 9.1% | 18 | 14.8% | 23 | 8.3% | | | NS | 87 | 14.1% | 13 | 10.7% | 26 | 9.4% | | | SOO (CP) | 5 | 0.8% | 0 | 0.0% | 0 | 0.0% | | | TPW | 3 | 0.5% | 0 | 0.0% | 1 | 0.4% | | | TRRA | 10 | 1.6% | 0 | 0.0% | 2 | 0.7% | | | UP | 108 | 17.6% | 22 | 18.0% | 48 | 17.4% | | | UPME | 35 | 5.7% | 9 | 7.4% | 18 | 6.5% | | | WC (CN) | 4 | 0.7% | 0 | 0.0% | 3 | 1.1% | | | WSOR | 1 | 0.2% | 0 | 0.0% | 0 | 0.0% | | | Total | 615 | 100.0% | 122 | 100.0% | 276 | 100.0% | | #### Comparison of the Number of Predicted and Actual Collisions: 2006 - 2010 | Railroad Operating
Company | Route Miles | Percent | Public
Crossings | Percent | Predicted
Collisions (5
Years) | Percent | Actual
Collisions (5
Years) | Percent | | Diff % Actual to Predict | |-------------------------------|-------------|---------|---------------------|---------|--------------------------------------|---------|-----------------------------------|---------|---|--------------------------| | ALS | 22.6 | 0.3% | 16 | 0.2% | 1.3 | 0.2% | 1 | 0.2% | | -0.1% | | ATK | 1.5 | 0.0% | 2 | 0.0% | 0.6 | 0.1% | 50 | 8.1% | | 8.0% | | BJRY | 8.5 | 0.1% | 8 | 0.1% | 0.2 | 0.0% | 0 | 0.0% | | 0.0% | | BLOL | 45.0 | 0.6% | 83 | 1.0% | 0.5 | 0.1% | 0 | 0.0% | | -0.1% | | BNSF | 1,179.5 | 16.0% | 1,123 | 14.1% | 84.2 | 15.5% | 87 | 14.1% | | -1.3% | | BRC | 27.2 | 0.4% | 39 | 0.5% | 4.9 | 0.9% | 0 | 0.0% | | -0.9% | | BSDA | 22.0 | 0.3% | 16 | 0.2% | 3.5 | 0.7% | 1 | 0.2% | | -0.5% | | CC | 174.0 | 2.4% | 157 | 2.0% | 10.2 | 1.9% | 5 | 0.8% | | -1.1% | | CCUO | 3.0 | 0.0% | 4 | 0.1% | 0.6 | 0.1% | 0 | 0.0% | | -0.1% | | CGGZ | 5.6 | 0.1% | 9 | 0.1% | 0.0 | 0.0% | 0 | 0.0% | | 0.0% | | CHTT | 6.4 | 0.1% | 18 | 0.2% | 1.3 | 0.2% | 0 | 0.0% | | -0.2% | | CIRY | 4.8 | 0.1% | 51 | 0.6% | 2.2 | 0.4% | 0 | 0.0% | | -0.4% | | COER | 9.5 | 0.1% | 56 | 0.7% | 2.4 | 0.4% | 0 | 0.0% | | -0.4% | | CRL | 9.0 | 0.1% | 17 | 0.2% | 1.0 | 0.2% | 1 | 0.2% | | 0.0% | | CSS | 6.0 | 0.1% | 1 | 0.0% | 0.0 | 0.0% | 0 | 0.0% | | 0.0% | | CSX | 633.0 | 8.6% | 630 | 7.9% | 31.0 | 5.7% | 45 | 7.3% | | 1.6% | | СТМ | 4.3 | 0.1% | 78 | 1.0% | 4.8 | 0.9% | 45
0 | 0.0% | | -0.9% | | DME | 137.0 | 1.9% | | 1.0% | | | | | | | | | 137.0 | | 135 | | 6.2 | 1.1% | 10 | 1.6% | | 0.5% | | DRI | | 0.0% | 1 | 0.0% | 0.1 | 0.0% | 0 | 0.0% | | 0.0% | | DT | 32.0 | 0.4% | 48 | 0.6% | 1.1 | 0.2% | 0 | 0.0% | | -0.2% | | EIRC | 53.0 | 0.7% | 70 | 0.9% | 0.9 | 0.2% | 0 | 0.0% | | -0.2% | | EJE | 126.0 | 1.7% | 133 | 1.7% | 11.7 | 2.2% | 9 | 1.5% | | -0.7% | | EVWR | 109.6 | 1.5% | 131 | 1.6% | 2.4 | 0.4% | 4 | 0.7% | | 0.2% | | FFGZ | 8.5 | 0.1% | 8 | 0.1% | 0.0 | 0.0% | 0 | 0.0% | | 0.0% | | GTW | 24.0 | 0.3% | 44 | 0.6% | 6.4 | 1.2% | 7 | 1.1% | | 0.0% | | GWWE | 15.0 | 0.2% | 4 | 0.1% | 0.2 | 0.0% | 0 | 0.0% | | 0.0% | | IAIS | 91.3 | 1.2% | 153 | 1.9% | 4.4 | 0.8% | 16 | 2.6% | | 1.8% | | IC | 1,003.0 | 13.6% | 980 | 12.3% | 54.2 | 10.0% | 44 | 7.2% | | -2.8% | | IHB | 21.9 | 0.3% | 51 | 0.6% | 5.4 | 1.0% | 11 | 1.8% | | 0.8% | | IMRR | 98.0 | 1.3% | 110 | 1.4% | 3.1 | 0.6% | 4 | 0.7% | | 0.1% | | INRD | 34.0 | 0.5% | 73 | 0.9% | 2.8 | 0.5% | 5 | 0.8% | | 0.3% | | IR | 127.0 | 1.7% | 129 | 1.6% | 5.5 | 1.0% | 1 | 0.2% | | -0.8% | | JERX | 4.5 | 0.1% | 3 | 0.0% | 0.0 | 0.0% | 0 | 0.0% | | 0.0% | | KBSR | 93.0 | 1.3% | 109 | 1.4% | 3.0 | 0.6% | 3 | 0.5% | | -0.1% | | KCS | 128.0 | 1.7% | 111 | 1.4% | 3.1 | 0.6% | 1 | 0.2% | | -0.4% | | KJRY | 127.0 | 1.7% | 129 | 1.6% | 3.6 | 0.7% | 1 | 0.2% | | -0.5% | | KKRX | 5.7 | 0.1% | 8 | 0.1% | 0.0 | 0.0% | 0 | 0.0% | | 0.0% | | MJ | 2.0 | 0.0% | 1 | 0.0% | 0.0 | 0.0% | 0 | 0.0% | | 0.0% | | MRMZ | 6.5 | 0.1% | 17 | 0.2% | 0.4 | 0.1% | 0 | 0.0% | | -0.1% | | NICD | 6.5 | 0.1% | 2 | 0.0% | 0.3 | 0.1% | 0 | 0.0% | | -0.1% | | NIRC | 223.2 | 3.0% | 257 | 3.2% | 58.0 | 10.7% | 56 | 9.1% | | -1.6% | | NS | 847.0 | 11.5% | 953 | 12.0% | 61.3 | | 87 | 14.1% | | 2.9% | | RRCO | 4.0 | 0.1% | 5 | 0.1% | 0.3 | 0.1% | 0 | 0.0% | | -0.1% | | RVPR | 3.5 | 0.0% | 2 | 0.0% | 0.1 | 0.0% | 0 | 0.0% | | 0.0% | | SCIH | 2.0 | 0.0% | 2 | 0.0% | 0.1 | 0.0% | 0 | 0.0% | | 0.0% | | SOO | 43.0 | 0.6% | 35 | 0.0% | 3.0 | 0.6% | 5 | 0.8% | | 0.0% | | | | | | | | | | | | | | STR | 5.2 | 0.1% | 4 | 0.1% | 0.0 | 0.0% | 0 | 0.0% | | 0.0% | | SVIZ | 1.0 | 0.0% | 1 | 0.0% | 0.0 | 0.0% | 0 | 0.0% | | 0.0% | | TPW | 109.9 | 1.5% | 157 | 2.0% | 5.4 | 1.0% | 3 | 0.5% | | -0.5% | | TRRA | 14.5 | 0.2% | 40 | 0.5% | 2.9 | 0.5% | 10 | 1.6% | ĺ | 1.1% | | TZPR | 18.0 | 0.2% | 47 | 0.6% | 2.1 | 0.4% | 0 | 0.0% | | -0.4% | | UP | 1,586.8 | 21.5% | 1,570 | 19.8% | 129.4 | 23.8% | 143 | 23.3% | ĺ | -0.6% | | VRRC | 3.0 | 0.0% | 5 | 0.1% | 0.2 | 0.0% | 0 | 0.0% | | 0.0% | | wc | 46.0 | 0.6% | 70 | 0.9% | 11.4 | 2.1% | 4 | 0.7% | ĺ | -1.4% | | WCRY | 5.4 | 0.1% | 1 | 0.0% | 0.0 | 0.0% | 0 | 0.0% | ĺ | 0.0% | | WSOR | 14.2 | 0.2% | 13 | 0.2% | 0.2 | 0.0% | 1 | 0.2% | | 0.1% | | XCTA | 6.0 | 0.1% | 25 | 0.3% | 5.5 |
1.0% | 0 | 0.0% | ĺ | -1.0% | | Total | 7,364.1 | 100.0% | 7,945 | 100.0% | 543.6 | 100.0% | 615 | 100.0% | | 0.0% | #### **Type of Train** | Type of Train | Collisions | Percent | Killed | Percent | Injured | Percent | |-----------------------------|------------|---------|--------|---------|---------|---------| | Amtrak-BNSF | 8 | 1.3% | 8 | 6.6% | 4 | 1.4% | | Amtrak-CP | 9 | 1.5% | 5 | 4.1% | 4 | 1.4% | | Amtrak-GTW | 4 | 0.7% | 3 | 2.5% | 1 | 0.4% | | Amtrak-IC | 14 | 2.3% | 5 | 4.1% | 4 | 1.4% | | Amtrak-UP | 15 | 2.4% | 3 | 2.5% | 45 | 16.3% | | Cut of Cars | 3 | 0.5% | 0 | 0.0% | 4 | 1.4% | | Freight | 389 | 63.3% | 67 | 54.9% | 141 | 51.1% | | Lite Locos | 24 | 3.9% | 1 | 0.8% | 9 | 3.3% | | Metra-BNSF | 9 | 1.5% | 2 | 1.6% | 4 | 1.4% | | Metra-Electric | 13 | 2.1% | 4 | 3.3% | 7 | 2.5% | | Metra-MILW-North | 8 | 1.3% | 1 | 0.8% | 2 | 0.7% | | Metra-MILW-West | 15 | 2.4% | 9 | 7.4% | 6 | 2.2% | | Metra-North Central Service | 5 | 0.8% | 2 | 1.6% | 1 | 0.4% | | Metra-Rock-Beverly | 1 | 0.2% | 1 | 0.8% | 0 | 0.0% | | Metra-ROCK-Main | 12 | 2.0% | 0 | 0.0% | 7 | 2.5% | | Metra-Southwest Service | 2 | 0.3% | 1 | 0.8% | 0 | 0.0% | | Metra-UP-North | 3 | 0.5% | 2 | 1.6% | 1 | 0.4% | | Metra-UP-Northwest | 26 | 4.2% | 7 | 5.7% | 6 | 2.2% | | Metra-UP-West | 6 | 1.0% | 0 | 0.0% | 11 | 4.0% | | MetroLink | 1 | 0.2% | 0 | 0.0% | 0 | 0.0% | | MOW Equip | 19 | 3.1% | 1 | 0.8% | 13 | 4.7% | | Yard / Switch | 29 | 4.7% | 0 | 0.0% | 6 | 2.2% | | Total | 615 | 100.0% | 122 | 100.0% | 276 | 100.0% | #### **Type of Railroad Operation** #### **Type of Track** #### Number of Daily Trains that Operate Over the Crossing Where Collision Occurred #### Speed of Train and Vehicle When Collision Occurred #### THE "AVERAGE" COLLISION AT A PUBLIC HIGHWAY-RAIL CROSSING The preceding tables and graphs provide a large amount of information pertaining to collisions at public highway-rail grade crossings that occurred over the five-year period of 2006 - 2010. In order to reduce the information down to a meaningful summary, below is a description of the "average" collision that occurred in Illinois. - ➤ The collision occurred when a freight train struck an automobile at a highwayrail crossing in a large metropolitan area. The highway vehicle, most likely an automobile, was driven by a male between the ages 20 and 29. The driver ignored the warning provided at the grade crossing and was moving over the crossing surface when struck by the train at a highway-rail crossing equipped with gates. - ➤ The collision occurred in December between 6:00 p.m. and 6:59 p.m. on a clear day on a local road that is not part of the state maintained system of highways. The automobile was traveling at a slow rate of speed (less than 10 miles per hour) on a roadway with annual average daily traffic volume of less than one thousand vehicles per day. - ➤ The automobile was struck by a freight train operating on a main track owned by a railroad where ten to nineteen trains operate daily. The train was traveling between 40 and 49 miles per hour at the time of collision. The highway user was injured in the collision. #### CONCLUSION The Illinois Commercial Transportation Law assigns responsibility for the safety oversight of railroad operations within the state to the ICC. The ICC publishes an annual 5-Year Crossing Safety Improvement Program that itemizes projects programmed for the next 5-year period utilizing Grade Crossing Protection Funds. The combination of this Grade Crossing Safety Action Plan and the 5-Year Crossing Safety Improvement Program provides comprehensive documentation detailing the State of Illinois' program to improve highway-rail crossing safety.